U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SUEVEY # Modes of Occurrence of Trace Elements in Samples from a Coal Cleaning Plant # **U.S. Geolocgical Survey** Curtis A. Palmer, Allan Kolker, Robert B. Finkelman, Kathleen C. Kolb, Stanley J. Mroczkowski, Sharon S. Crowley, Harvey E. Belkin, John H. Bullock, Jr., and Jerry M. Motooka # Open File Report 97-732 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement of the U.S. Government. # Modes of occurrence of trace elements in samples from a coal cleaning plant By Curtis A. Palmer, Allan Kolker, Robert B. Finkelman, Kathleen C. Kolb, Stanley J. Mroczkowski, Sharon S. Crowley, Harvey E. Belkin, John H. Bullock, Jr., and Jerry M. Motooka "This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof." #### **Abstract** The overall objective of this project is to provide trace-element mode of occurrence information for CQ Inc. (CQ) under a Cooperative Research and Development Agreement (RADA) project entitled "Prediction of trace element removal from coal." This report provides semi-quantitative data on the modes of occurrence (chemical form) of 15 elements. Coals investigated include 4 plant feed coals from CQ Inc.'s coal cleaning facilities. Two of these feed coals are from the Pittsburgh bed, one from West Virginia and one from Pennsylvania. The other two feed coals are bituminous coal samples taken from the Kittanning* and Freeport* coal zones of Pennsylvania. In addition to these feed coals, trace-element modes of occurrence were determined for the cleaned coal product and for two intermediate fractions, the feed and product from the froth flotation step. Characterization techniques include scanning electron microscopy, electron microprobe analysis, and selective leaching procedures. Microprobe data show that many pyrite grains in the four feed coals have measurable concentrations of As, Cu, Ni, and Zn, generally in the 0-0.05 weight percent range. Concentrations of other chalcophile elements (Se, Cd, Co) in pyrite are generally below the detection limit of 0.01 weight percent. Pyrites in the Freeport and Kittanning coal zones show arsenic enrichment; maximum As contents exceeding 1.0 weight percent were determined for pyrite in the flotation concentrate fraction of the Freeport coal zone. Taken together, microprobe, selective leaching data, and other techniques indicate that As is primarily associated with pyrite, and a substantial portion of Cr is associated with illite. The other 12 elements studied have multiple modes of occurrence. ^{*} In this report we will refer to these samples as coming from the Kittanning or Freeport coal zones. # **Table of Contents** | Introduction | 1 | |---|------| | Methods | 2 | | SEM and Microprobe Analysis | . 2 | | 1 - Coal pellet casting and polishing | 2 | | 2 - Scanning electron microscope analysis | 3 | | 3 - Electron microprobe analysis | | | X-ray Diffraction Analysis | . 4 | | Results and Discussion | . 4 | | SEM and Microprobe Analysis | 4 | | 1 - Microprobe Analysis of Fe-sulfides | . 4 | | 2 - Microprobe Analysis of Clay Minerals | | | Semi-Quantitative Mineralogy of Low-Temperature Ash | | | Leaching Experiments | | | 1 - Arsenic | | | 2 - Mercury | | | 3 - Chromium | | | 4 - Selenium | | | 5 - Nickel | | | 6 - Cobalt | | | 7 - Antimony | | | 8 - Lead | | | 9 - Cadmium | | | 10 - Beryllium | | | 11 - Manganese | | | 12 - Uranium | | | 13 - Thorium | | | 14 - Iron | | | SEM Examination of Leached Residues | | | Semi-quantitative Modes of Occurrence | | | Conclusion | . 12 | | References | . 13 | | Tables | . 15 | | Figures | | 34 | |------------|--|----| | Appendices | | | | I. Min | eralogy of program coals based on SEM analysis | 61 | | II. Qu | antitative microprobe analyses | 67 | | III. | Elemental Analysis Quality Control | 92 | #### Introduction The United States Geological Survey (USGS) has been collaborating with CQ Inc. to better understand the influence of the modes of occurrence of trace elements on their behavior during coal cleaning. Information from this collaborative project will be used to develop models for predicting the response of potentially toxic trace elements in commercial coal cleaning procedures. In the present report we have determined the modes of occurrence of 15 elements in four additional coals. We have also determined the modes of occurrence in the final cleaned products and two intermediate materials: the froth flotation feed and the cleaned material from the froth flotation. The unique contribution of this research is that it relates the behavior of elements in a commercial coal cleaning procedure to their modes of occurrence in the coal. This work should lead to models for forcasting the cleaning behavior of elements in our Nation's coal resources. In the present study, CQ collected four samples of bituminous coal, three from Pennsylvania and one from West Virginia. Two of these coals are from the Pittsburgh coal bed; one is from the Kittanning coal zone and one from the Freeport coal zone. Each of these coals were cleaned in CQ's pilot scale coal cleaning facility. Figure 1 shows a flow diagram of the steps involved with the coal cleaning process and the 4 samples for each coal for which we determined trace-element modes of occurrence. Splits of the original feed coals, froth flotation feed, froth flotation cleaned fraction, and final cleaned product were sent to the USGS for trace element modes of occurrence analysis. Project goals include (1) developing quantitative trace-element mode of occurrence information and developing mechanisms for trace-element removal by coal cleaning, to aid in realizing the full potential of HAPs control technologies; (2) reducing this knowledge to engineering practice, and (3) assembling the information in a form that can be used by industry on a routine basis. In support of this effort, the USGS has analyzed 16 coal samples or related coal fractions utilizing the techniques described below, to provide information necessary to achieve a better understanding of toxic element behavior. All of the samples have been processed by a selective leaching procedure, a technique for approximating elemental modes of occurrence, using differing combinations of solvents. Splits of the coal have been leached with ammonium acetate, hydrochloric acid, hydrofluoric acid, and nitric acid, according to the methods originally developed at the USGS by Finkelman et al. (1990). Results of these leaching tests provide essential information on chemical bonding of the elements present. Elements that are leached by hydrofluoric acid are generally associated with silicates, those that are leached by nitric acid generally occur in sulfides, and those that are leached by hydrochloric acid generally occur in carbonates and mono-sulfides. Ammonium acetate will leach elements that are weakly attached to exchangeable organic sites or are water soluble. A split of each coal sample was ashed using a low temperature ashing device. This procedure causes oxidation of the coal at temperatures of less than 200° C, producing a residue of generally unaltered minerals. This low temperature ash residue was analyzed for semi-quantitative mineralogy by X-ray diffraction analysis. The above procedures provide indirect evidence, or approximations of the modes of occurrence of trace elements in coal. These procedures are complemented by direct approaches such as manual scanning electron microscopy (SEM), with energy dispersive analysis (EDX) and microprobe studies of polished pellets of unashed coal samples and coal cleaning products. #### **Methods** The sequential selective leaching procedure used in this study is similar to one described by Palmer et al. (1993) which was modified from that of Finkelman et al. (1990). Duplicate 5g samples were sequentially leached with 35 ml each of 1N ammonium acetate (CH₃COONH₄), 3N hydrochloric acid (HCl), concentrated hydrofluoric acid (HF; 48%) and 2N (1:7) nitric acid (HNO₃) in 50 ml polypropylene tubes. Each tube was shaken for 18 hrs using a Burrell¹ wrist action shaker. Because gas can form during some of the leaching procedures it is necessary to enclose each tube in double polyethylene bags, each closed with plastic-coated wire straps. The bags allow gas to escape, but prevent the release of liquid. Approximately 0.5 g of residual solid was removed from each tube for instrumental neutron activation analysis (INAA) and cold vapor atomic absorption (CVAA) analysis for mercury. The solutions were saved for inductively-coupled argon plasma (ICP) analysis and inductively-coupled argon plasma mass-spectroscopy (ICP-MS) analysis. # SEM and Microprobe # 1 - Coal pellet casting and polishing The pellet formation procedure follows the ASTM D2797-85 (ASTM 1997) technique for anthracite and bituminous coal. The casting procedure impregnates, under pressure, approximately 7-8 grams of crushed
sample with potting epoxy. The resultant mold is cured overnight at 60° C. A label is incorporated with the sample. The pellet block is ground and polished in accordance with ASTM D2797-85 (ASTM 1997) standards. The epoxy-coal pellet is ground with a 15 μ m diamond platen and 600-grit SiC paper until flat and smooth. Rough polishing is done with 1 μ m alumina and final polishing is completed with 0.06 μ m colloidal silica. Ultrasonic cleaning between and after the various steps insures a final product free of extraneous abrasive material. Two pellets were prepared from each sample. A wafer approximately 2 mm thick was cut from the polished end of the pellet cylinder with a thin, slow-speed diamond saw; the wafer was then carbon coated for SEM and microprobe analysis. ¹Use of trade names and trademarks in this publication is for descriptive purposes only and does not constitute endorsement by the U. S. Geological Survey. # 2 - Scanning electron microscope analysis. A JEOL-840 scanning electron microscope equipped with a Princeton Gamma-Tech. energy-dispersive X-ray analytical system and an ETEC Autoscan with Kevex EDX were used for SEM examination of project coals. Mineral identifications are assigned on the basis of morphology, and major-element composition of grains. Both secondary electron imaging (SEI) and back-scattered electron imaging (BSE) modes were used in coal sample characterization. The BSE mode is especially sensitive to variation in mean atomic number, and is useful for showing within-grain compositional variation. By optimizing the BSE image, the presence of trace phases containing elements with high-atomic number can be revealed if the concentration of the trace elements are high enough. Samples were examined initially to obtain an overall view of the phases present, as with a petrographic microscope. This initial examination was followed by a series of overlapping traverses in which the relative abundance of the phases was assessed. EDX analysis provides information on elements having concentrations at roughly the tenths-of-percent level or greater based on subsequent wavelength dispersive spectroscopy analysis. operating conditions for SEM analysis were: accelerating potential of 10-30 kV, magnifications of ~50->10,000 times and working distances ranging from 25 or 39 mm (JEOL) and 15 to 20 mm (ETEC). The results of the SEM analyses can be found in Appendix I. Photomicrographic scanning electron microscopy preceded electron microprobe analysis. SEI or BSE images taken at low magnification were used as a guide to locate phases of interest for microprobe analysis. SEM images taken at higher magnifications provide maps of the points analyzed. Images at higher magnifications commonly reveal the presence of pits, interstices or other imperfections in mineral grains that may not be visible in reflected light microscopy. SEI/BSI mapping enables us to avoid such features that would adversely affect the sums of the quantitative analyses of mineral grains using the microprobe. # 3 - Electron microprobe analysis. A fully-automated, 5 spectrometer instrument (JEOL JXA 8900L Superprobe) was used to quantitatively determine element concentrations in sulfides and clays by the wavelength-dispersive technique. In our microprobe work on sulfides, pyrite grains were selected to represent each of the morphologies observed. Grains selected for analysis were well-polished and generally lacked pits and other imperfections that would adversely affect the analysis. In addition, analyses totaling <95% were rejected. The following elements were measured: Fe, S, As, Ni, Cu, Zn, Se, Co, and Cd. Natural and synthetic standards were used. Beam current used was 3.0 x10⁻⁸ amps; accelerating voltage was 20 KeV. The probe diameter was set as a focused beam; the actual working diameter was about 3-5 micrometers. This limited the acceptable minimum grain size of minerals for quality analysis to about 10 micrometers. In this study, the minimum detection limit for the microprobe was about 100 ppm for each of the elements analyzed in pyrite, using counting times of 60 seconds for peak and 30 seconds for background for minor or trace elements present. Trace elements can be detected in sulfides at the 100 ppm level; however, counting statistics at this concentration have a large uncertainty. In the probe analysis, we attempted to detect compositional differences among different pyrite morphologies. Microprobe data collected are shown in Appendix II. In addition to quantitative analyses, the JEOL 8900L was used to produce color maps of elemental distribution in project sulfides. Similar microprobe procedures were used for the analysis of clay minerals (Appendix II), with the following exceptions: beam current used was 2.0 x 10⁻⁸ amps, accelerating voltage was 15 KeV, and estimated detection limit is about 200 ppm. # X-Ray diffraction analysis To obtain semi-quantitative information on the minerals present in the study coals, samples of low- temperature (<200° C) ash were pressed into pellets and X-rayed using an automated diffractometer. The X-ray signals were scanned over an interval from 4° to 60° 2θ. Counts were collected at 0.5 seconds per step. The data were processed using a computer program for semi-quantitative mineral analysis by X-ray diffraction (Hosterman and Dulong, 1985). # **Results and Discussion** # SEM and Microprobe Analysis SEM analysis indicates the presence of the major minerals illite, kaolinite, quartz, and pyrite in all 16 samples analyzed (Appendix I). In addition to these four minerals, major amounts of calcite were found in all samples except those from the Freeport coal zone. In addition, major to minor amounts of iron oxides were found in all samples except the plant feed for the Pennsylvania Pittsburgh coal, the cleaned coal product from the West Virginia Pittsburgh coal, and the plant feed for the Kittanning coal zone. Other minerals were found in minor and trace amounts (Appendix I). # 1 - Microprobe Analysis of Fe-sulfides Microprobe data for most pyrite grains indicate trace-element concentrations that are at or near the detection limit of ~100 ppm (Appendix IIA). Of the seven trace elements were determined (Se, Cu, Ni, As, Zn, Cd, and Co), only Cu, As, Ni, and Zn are commonly present at measurable levels. As and Ni concentrations in pyrite grains from each of the coals studied are shown in Figure 2. As and Ni were chosen because they are the HAP's elements most commonly present in concentrations above the detection limit for the samples in this study. In the Freeport coal zone samples, all sample splits contain pyrite grains having arsenic contents that exceed approach or exceed 0.50 weight percent (Fig. 2a). The highest As values (approaching 1.25 wt. %) were determined for cell filling pyrite grains in the flotation concentrate fraction. These data are consistent with previous results for the Upper Freeport coal, in which maximum As contents exceeding 1.5 weight percent have been reported (Minkin et al., 1984; Ruppert et al. 1992). Despite the trend towards high As in the Freeport coal zone, it is clear that the bulk of the As and Ni data, for pyrite, clusters around the origin in Figure 2a. The data for pyrite in the cleaned product show the most pronounced clustering at the origin (Fig. 2a). Some of the pyrite grains in the Kittanning coal zone samples contain high (>0.5 wt. %) arsenic values. Unlike the Freeport coal, data for the Kittanning coal zone samples indicate that high arsenic pyrite is most common in the cleaned product. As-rich pyrite grains include subhedral, round, composite and euhedral forms. Data for this fraction also suggests that As enrichment in many pyrite grains is correlated with Ni enrichment (to about 0.10 wt. % Ni; Fig 2b). This apparent correlation between As and Ni was not found in any other fraction of the four coals examined (Fig. 2). Trace element distributions for pyrite in the two Pittsburgh coal samples are similar, each primarily showing minor variation in Ni (below detection limit to > 0.05 wt. %) that is independent of As. Each Pittsburgh coal contains isolated pyrite grains that approach (PA cleat filling) or exceed (frambod from WV) 0.25 weight percent As (Fig. 2c-d). Arsenic contents of pyrite grains are plotted vs. their maximum dimensions in Figure 3. Pyrite grains in each fraction of the Freeport coal zone samples, spanning a size range from 15 to 750 micrometers, show similar trends towards arsenic enrichment (Fig. 3a). There is no apparent correlation between arsenic content and grain size. In the Kittanning coal, the most As-rich grains are examined in the cleaned product. All of the Kittaning coal zone fractions show a restricted size interval (mostly < 100 micrometers) as a result of the cleaning process and the apparent lack of considerably larger pyrite grains in the plant feed fraction (Fig. 3b). However, processing of the plant feed fractions appears to result in significant reduction of pyrite grain size for the Freeport coal zone and Pittsburgh (PA) coal samples. In each of these coals, pyrite grains that are > 500 micrometers are present in the original feed fractions (Fig. 3a, 3c). The plots are not meant to represent the complete grain-size distribution of the pyrite grains, but the analyses are useful in illustrating the compositional variation of the pyrite grains. In addition to quantitative analysis, the microprobe was used to show within-grain trace-element variation in selected pyrite grains. Figure 4 shows a cluster of arsenic-rich (maximum point analysis = 0.83 wt. % As) pyrite framboids in the cleaned coal fraction of the Kittanning coal zone. The As map at the lower left of Figure 4 shows that the framboids have As-rich cores that are mantled by progressively As-poorer compositions. The Ni map at the upper right of Figure 4 shows similar enrichment at the centers of grains. The figure illustrates compositional
changes that took place during the growth and agglomeration of the framboids. Other Kittanning coal zone framboids do not show As enrichment. # 2 - Microprobe Analysis of Clay Minerals Microprobe analyses of the clay mineral illite are given in Appendix IIB. The illite analyses are limited to the plant feed sample for each of the coals because this fraction contains large illites that are not finely disseminated. Because only a portion of the illite is removed in the cleaning process, compositions of illites obtained from the plant feed coals should be similar to those in other fractions of each coal. ${\rm Cr_2O_3}$ concentrations of illites in the plant feed samples range from below the detection limit (about 0.02 wt. %, equivalent to about 137 ppm Cr), to 0.04 weight percent (equivalent to about 274 ppm Cr). Values at or near the detection limit are subject to a large uncertainty. Nevertheless, these data indicate that illite is an important source of Cr in the coals in this study. The illites also show large major-element variations, likely due to the presence of mixed-layer clays and finely disseminated quartz, making it difficult to analyze a truly representative illite. Illite analyses in Appendix IIB have sums that are less than 100 percent because they contain structural water in these clays. # Semi-Quantitative Mineralogy of Low-Temperature Ash Table 1 gives semi-quantitative estimates of mineralogy based on X-ray diffraction analysis (XRD) of low-temperature ash (LTA) of all 16 samples About 10 to 20 percent of the ash of each of the LTA samples consists of quartz, 30 to 65 percent of the LTA is kaolinite and 10 to 30 percent of the LTA is illite. The LTA for the Pittsburgh coals and related sub-samples contain 5 to 15 percent pyrite. The LTA for the other coals and related sub-samples contains only trace amounts to 5 percent pyrite. Calcite makes up a trace to 5 percent of the LTA for the Pittsburgh and the Kittanning coal zone and related subsamples, but calcite was not detected in any of the Freeport coal zone LTA samples or subsamples. This finding is in agreement with SEM results in which calcite was also not detected in the Freeport coal. The LTA of the Kittanning coal zone and the Freeport coal zone feed and froth flotation feed LTA each contains 15 percent chlorite. The LTA from the cleaned froth flotation sub-sample contains 10 percent chlorite. Discrete grains of chlorite were not identified by SEM (Appendix I). Feldspar, bassinite, gibbsite, hematite and apatite were found in minor to trace quantities in several coals. Feldspar, present in trace amounts according to XRD, was not observed by SEM. # Leaching Experiments Leaching experiments were completed in duplicate for the four program feed coals and their sub-samples. The resulting leachate solutions and solid residues were submitted for chemical analysis. ICP-AES and ICP-MS analyses (for leachate solutions) and INAA analyses (for solid residues) were obtained. Chemical data for the leachates and residues were processed to derive the percentages of each element leached by each of the four leaching agents. The calculated percentages were then used as an indirect estimate of the mode of occurrence of specific trace elements in the coals. By comparing data of the residual fractions with data from the solutions, we estimate a relative error of up to ± 25 percent for the percent leached data. Percent leached data for each trace element studied in the plant feed (PF), froth feed (FF), froth clean (FC) and plant clean (PC) fractions of each of the four coals are shown in Figures 5 through 19. #### 1 - Arsenic Forty-five to eighty-five percent of the As is leached by HNO₃ in 14 of the 16 coals and sub-samples (Fig. 5) indicating an association with pyrite (Table 3). Extraction of As account for 90 to 95 percent of the total arsenic in most coals. The two exceptions are the Pittsburgh plant clean coals. In these two samples more than 65 percent of the arsenic remained after the entire leaching procedure, with only 0 and 5 percent of the total arsenic leached by HNO₃ in the Pittsburgh PA and WV cleaned coals, respectively. examination of the residues of the Pittsburgh cleaned coals revealed that significant amounts of pyrite were still present after leaching. This probably accounts for most of the un-leached arsenic in these samples. The residue samples were re-leached with nitric acid and most of the unleached iron was leached during this second leach. SEM examination of this leach revealed only trace amounts of pyrite. This data suggest that if organically bound arsenic could only exist in very small amounts if at all. The reason for the presence of pyrite in the original residual is not clear, but the subsequent removal of pyrite suggests that the rate of dissolution of pyrite may be kinetically controlled. The remaining 14 samples had less than 10 percent of the arsenic remaining after leaching. Arsenates and silicates (probably clays) account for 10 to 45 percent of the arsenic. Arsenic in all samples was partially soluble (5 to 40%) in HCI. HCI-soluble arsenic may be present as arsenates in the coal, or due to the formation of arsenates by oxidation of pyrite. It is also possible that there are HCI-soluble arsenic-bearing sulfides present. Microprobe data confirms the presence of arsenic in pyrite but also shows its distribution to be very heterogeneous. # 2- Mercury The behavior of mercury is similar to that of arsenic. However, its low concentrations and volatility make mercury much more difficult to measure. Mercury was determined by cold vapor atomic absorption on a split of the solid residue. In three of the sixteen samples, no mercury was leached. These samples include both of the Pittsburgh plant-cleaned coals and the froth concentrate from the Pennsylvania Pittsburgh coal. In the case of the froth concentrate, the original (raw) concentration of mercury was at the detection limit of 0.02 ppm and therefore the concentration in all leached fractions was below the detection limit. Hg concentrations in the Pittsburgh cleaned coals were also near the detection limit but are as high as other coals for which we have leaching data. In the case of the Pittsburgh coals, the lack of leached Hg is probably due in part to residual un-leached pyrite. However, there are some indications that Hg behaves slightly differently than other elements associated with pyrite and some Hg may be absorbed on the surfaces of organic rich particles (Table 3). Further work is needed to resolve this issue. The froth flotation fraction of the Kittanning coal zone has only 30 percent Hg leached suggesting that it too may have significant quantities of organic associated or shielded Hg. Figure 6 shows that in all other samples, 50 to 75 percent of the Hg is leached by HNO₃ indicating 50 to 75 % of the Hg is in pyrite (Table 3). In addition, 15 to 30 percent of Hg is leached by HCl in three of the West Virginia Pittsburgh coal sub-samples. The HCl-leachable Hg may be associated with oxidized pyrite or HCl soluble sulfides. #### 3 - Chromium Unlike As and Hg, Cr is mostly associated with silicates. Figure 7 shows that 20 to 55 percent of the Cr is leached by HF. Microprobe analysis of illite grains in the study coals indicates Cr_2O_3 concentrations ranging from 0 to 0.04 weight percent. Minor amounts of Cr were also leached by HCl and HNO $_3$ in several of the samples. HNO $_3$ -leached Cr is probably associated with sulfides. Thirty to eighty percent of the Cr is unleached and remains in the HNO $_3$ leached residues. SEM examination did not reveal any illite in the residual fractions. The remaining Cr is therefore most likely due to organically associated Cr or sub-microscopic shielded illite grains or submicroscopic insoluble spinels such as chromite. The 5 to 10 percent HCl soluble Cr may be due to oxyhydroxides as reported by Huggins and Huffman (1996). #### 4 - Selenium Figure 8 shows 25 to 65 percent of the Se remains in the HNO₃-leached residue. This is most likely due to an organic Se association. Some of the Se is also associated with sulfides. Although 10 to 70 percent of the Se is leached by HNO₃, oxidation of organics by HNO₃ may release some organically-bound Se, which would then be indistinguishable from Se released from the sulfides. Microprobe data of individual pyrite grains indicates an average Se concentration at or below the detection limit of 0.01 weight percent. No Se was leached from the Pittsburgh (PA) plant cleaned coal by any solvents and only 10% of the Se was leached from the Pittsburgh (WV) coal by HNO₃. Again, the residual un-leached pyrite in these samples probably accounts for a significant portion of the Se. Some Se in several of the samples was leached by ammonium acetate, possibly indicating the presence of exchangeable or water-soluble Se compounds. Lead selenide (PbSe) was detected by SEM in the plant clean fraction of the Kittanning coal zone, which may account for some of the HCI-leachable Se in that sample. # 5 - Nickel Table 3 suggests four modes of occurrence for Ni. Significant amounts of Ni are leached by HCl, HF, and HNO₃ (Fig. 9). Because up to about 65 percent of the Ni in our samples remains un-leached by HNO₃, Ni in this form represents the forth mode of occurrence and may be organically associated, or in small particles shielded by organics. Ni is generally present at the 0.01 to 0.05 weight percent level in the pyrites, but Ni concentrations approaching 0.30 weight percent have been found (Fig. 2). The relatively high analytical errors of Ni values determined by INAA at or near their detection limits, especially in the solid residues, contributes to the overall uncertainty. # 6 - Cobalt The behavior and therefore the modes of occurrence of cobalt is similar to that of Ni (Fig. 10; Table 3). HCl was the most effective solvent, but like Ni, substantial amounts of Co were leached by HF and HNO₃.
Co has also been detected in some pyrite grains. Up to 38 percent of the Co remains un-leached by HNO₃, therefore some of the Co may be organically associated, or in small particles shielded by organics. Although the concentration of Co is lower than that of Ni, INAA is much more sensitive for Co, making the analytical uncertainties significantly lower for Co. # 7 - Antimony The behavior of antimony (Sb), is also similar to Co and Ni (Fig. 11; Table 3). In addition to a sulfide association, some Sb is associated with the silicates, as evidenced by significant amounts of Sb leached by HF in all samples; some Sb probably exists as oxides as well (Table 1; HCl leachable). Up to 60 percent of the Sb remains in the HNO₃ leached solid residues suggesting that some of the Sb may be organically associated or in small mineral grains shielded by organics. # 8 - Lead Galena is a common accessory mineral in coals (Finkelman, 1994). Twenty to fifty-five percent of the lead is leached by HCl and HNO₃ (Fig. 12), consistent with galena as the major source of Pb in these coals. SEM analysis confirmed the presence of galena in all feed coal samples. The wide range of un-leached Pb may be due to shielding of submicroscopic galena grains or an organic association. Pb was not determined in the residues because Pb cannot be determined using the INAA procedures employed in this study. Lead selenide (PbSe) was detected by microprobe in the Kittanning coal zone feed coal sample which may account for some HCl leachable Pb in that sample. In addition, 5 to 25 percent of the Pb was leached by HF, indicating an association with silicates. #### 9 - Cadmium The data for Cd are limited. Cd was not detected in four of the whole coal samples, and the concentration of Cd in the other 12 samples was at or near the detection limit. The leaching data for the four samples that had whole coal values below the detection limit (Fig. 13) represents the lower limits of the leached values, based on the data from the leached solutions and the detection limits of Cd in the whole coal samples. As Figure 13 illustrates, Cd is primarily soluble in HCl and HNO₃. These data are consistent with a sphalerite (ZnS) association. Sphalerite is a common accessory mineral in coal, and was detected by SEM in all four of the coal samples (Appendix I). Cd concentrations are below the detection limit in all of the pyrites analyzed by microprobe (Appendix II). The leaching behavior of Zn (Fig. 14), is not similar to Cd, as would be expected if the Cd and Zn both occurred only in sphalerite. However, the different leaching behavior of Zn may be due to Zn contamination from oxidized mining or handling equipment as indicated by high amounts of ammonium-acetate-leached Zn in several of the samples. Five to thirty-five percent of the Cd was leached by HF, indicating an association with silicates. Up to 90 percent of the Cd remained in the HNO₃ residues. This may be due to shielding of sub-microscopic sphalerite grains by organics. In the case of the Pittsburgh plant clean coals, there was no Cd leached by HNO₃. It is possible that in these samples, sphalerite is being shielded in the same manner as the pyrite. However, no un-leached residual sphalerite grains were detected by SEM in the leached residues. # 10 - Beryllium Beryllium is generally associated with the silicates. Be is not detectable by microprobe or SEM due to its low atomic number. It is also not detected in the residues (by INAA). Data plotted in Figure 15 shows that 30 to 70 percent of Be is leached by HF. In addition, 5-10 percent of the Be is HCl leachable. This may be due to the presence of Be oxides (Table 3). Up to 65 percent of the beryllium remained in the HNO₃-leached residues, most likely as a result of organic association. # 11 - Manganese Manganese is primarily HCI-leachable, and is mostly associated with carbonates (Fig. 16). Significant amounts of Mn are also leachable by HF and HNO₃ suggesting associations with silicates and sulfides, especially in the Freeport coal zone (Table 3). Microprobe analysis of illite grains in the study feed coals indicates Mn concentrations ranging from 0 to 0.07 weight percent (Appendix IIB). The lack of HNO₃-leachable Mn in the cleaned coals from the Pittsburgh seam may be to the difficulty of dissolving pyrite in this sample. Up to 30 percent of the Mn remained in the HNO₃ leached residues. This is most likely due to shielded carbonates. One important point to note is that up to 35 percent of the Mn in these samples was ammonium-acetate leachable (Fig. 16). This is probably contamination from oxidized Mn-bearing steel mining and grinding equipment as has been previously reported by Finkelman et al. (1984). Mn in the residues was not determined by INAA due to the relatively short half-life (2.5 hours) of ⁵⁶Mn. # 12 - Uranium Uranium is mostly leached by HF indicating an association with silicates (Fig. 17, Table 3). However, significant amounts of U are also leached by HCl and HNO₃. Uranium oxides are soluble in HNO₃. Thirty to seventy-five percent of the U remained in the HNO₃ leached residue, suggesting an organic association or the presence of insoluble phases such as zircon (Appendix I). #### 13 - Thorium The leaching pattern for Th varies slightly among the program coals. Thorium in the Pittsburgh coals is leached significantly by HCl and HNO₃, and to a lesser extent by HF. The Kittanning and Freeport coal zone samples, however, have the greatest leaching contribution from HNO₃. The HNO₃-leached Th may be attributable to phosphates (e.g. monazite). Twenty-five to eighty percent of the Th remained in the HNO₃ leached residues. This is probably due to insoluble phases such as zircon (Table 3). #### 14 - Iron Iron is a major element in pyrite, which also contains many of the HAP's elements. We have therefore included iron in many of our tables. The leaching data for the program coal samples are presented in Figure 19. Although pyrite is the major mode of occurrence for Fe in the Pittsburgh coals and the Freeport coal zone samples, the Kittanning coal zone samples have significant amounts of HCl and HF leachable material indicating that iron in this coal is also in the silicates, sulfates, oxides and/or carbonates. Figure 19 clearly illustrates the lack of HNO₃ leached Fe in the Pittsburgh cleaned coals. None of the Fe in the Pennsylvania coal and only 5 percent of the Fe in the West Virginia coal was leached by HNO₃, Again, this is most likely due to the presence of residual un-leached pyrite in these two samples. Subsequent leaching of these residues removed 95 percent of the remaining iron and all but trace amounts of the pyrite. #### SEM Examination of Leached Residues To assess the effectiveness of the leaching process, solid residues remaining after leaching were examined by SEM. A total of 8 samples, representing the Plant Feed and Plant Cleaned coal fractions of each program coal were examined. In most of the residues, a TiO₂ phase, probably rutile, is the most common mineral. TiO₂ was originally present as a minor- or trace phase, and is relatively insoluble in the combination of reagents employed in the leaching process. Isolated grains of other insoluble phases, such as zircon, and minor amounts of more abundant phases, such as pyrite, illite, and quartz, were observed locally. Two exceptions are the two Pittsburgh cleaned coals. In each of these leached residues, significant amounts of undigested or partially digested pyrite were observed. This observation accounts for the anomalous leaching results for As (only 0-5% As leached by nitric acid) and other pyritically associated elements, compared to larger percentages in the other fractions of the Pittsburgh coals. # Semi-quantitative Modes of Occurrence Combining all of the information from the leaching experiments, the microprobe and scanning electron microscopy, X-ray diffraction analysis and the various chemical analyses, as well as geochemical characteristics of each element, semi-quantitative assessments of each trace-element's modes of occurrence have been determined. Table 3 includes determinations of the percent of each element present partitioned among three or four major phases or minerals, for 15 elements. In cases where there is significant direct evidence, the exact form of the mineral is given, such as As in pyrite or Cr in illite. In cases where there is strong geochemical evidence and strong indirect evidence, classes of minerals are given, such as sulfides, silicates, oxides or arsenates. In some cases a descriptor is used, such as HCI-soluble sulfides to distinguish these species from other sulfides, such as pyrite. # Conclusion The USGS has analyzed the four coals (Two from the Pittsburgh coal seam (PA and WV), one from the Kittanning coal zone (PA), and one from the Freeport coal zone (PA)) and their related intermediate and final cleaned products. Modes of occurrence of trace elements in coal were determined by: (1) leaching experiments, (2) SEM analysis, and (3) microprobe analysis. Semi-quantitative results for modes of occurrence of fifteen elements have been provided. Chemical analysis of whole coals by several techniques (ICP-AES. ICP-MS, cold vapor atomic absorption, hydride generation), has been completed. Additional chemical analysis on individual pyrite and illite grains were determine by microprobe analysis. Finally, mineralogical information on each of the four coals and related sub-samples has been provided. These results mark an important advance in quantifying the modes of occurrence of elements in coal. This type of information may prove useful in developing better procedures for coal cleaning and provide information needed by power companies for coal selection. Additional work needs to be done to determine why pyrite was not completely removed in the nitric acid step for some coals. Further work on the residuals could differentiate between organically associated
elements and elements contained in fine particles encased in the organic matrix. #### References - Akers, D.J., Raleigh, C.E., Jr., Lebowitz, H.E., Ekechukwu, K., Aluko, M.E., Arnold, B.J., Palmer, C.A., Kolker, A., Finkelman, R. B., in press. HAPs-RXTM: Precombustion removal of hazardous air pollutant precursors, Coal Liquifaction and Solid Fuels Contractor Review Conference (Proceedings Sept 3 and 4, 1997) - ASTM (American Society for Testing and Minerals), 1997, Annual Book of ASTM Standards. Vol. 5.05 Gaseous Fuels, Coal and Coke. Philadelphia, PA, 522 pp. - Finkelman, R.B., Fiene, F.L., Miller, R.L., and Simon, F.O., 1984. Interlaboratory comparison of mineral constituents in a sample from the Herrin (No 6) coal bed from Illinois. U.S. Geological Survey. Circular 932, 42 pp. - Finkelman, R.B., Palmer, C.A., Krasnow, M.R., Aruscavage, P.J. Sellers, G.A., and Dulong, F.L., 1990, Combustion and leaching behavior of elements in Argonne Premium Coal Samples: *Energy and Fuels* 4(5) 755-766. - Finkelman, R.B., 1994, Modes of occurrence of potentially hazardous elements in coal: Levels of confidence: *Fuel Processing Technology* (39) 21-34. - Hosterman, J.W., and Dulong, F.L., 1985, A computer program for semi-quantitative mineral analysis by X-ray diffraction: *In* Pevear, D.R., and Mumpton, F.A., eds., Qualitative mineral analysis of clays: CMS Workshop, Lectures, vol. 1, The Clay Minerals Society, Evergreen Colorado, p. 38-50 - Huggins, F.E. and Huffman, G.P.,1996. Modes of occurrence of trace elements in coal from XAFS spectroscopy: International Journal of Coal Geology (32) p. 31-53. - Lyons, P.C., Palmer, C.A., Bostick, N.H., Fletcher, J.D., Dulong, F.L., Brown, F.W., Brown, Z.-A., Krasnow, M.R. and Romankiw, L.A., 1989, Chemistry and origin of minor and trace elements in vitrinite concentrates form a rank series form the eastern United States, England and Australia, *In* Lyons, P.C. and Alpern, B. eds. Coal: classification, mineralogy, trace-element chemistry, and oil and gas potential: International Journal of Coal Geology, 13, p. 481-527 - Palmer, C.A., Krasnow, M.R., Finkelman, R.B., and D'Angelo, W.M., 1993, An evaluation of leaching to determine modes of occurrence of selected toxic elements in coal: *Journal of Coal Quality* 12 (4) 135-141. - Minkin, J. A., Finkelman, R. B., Thompson, C. L., Chao, E. C. T., Ruppert, L. F., Blank, H., and Cecil, C. B., 1984, Microcharacterization of arsenic- and selenium-bearing pyrite in Upper Freeport coal, Indiana County, Pennsylvania: Scanning Electron Microscopy, v. 4, p. 1515-1524. Ruppert, L. F., Minkin, J. A., McGee, J. J., and Cecil, C. B., 1992, An unusual occurrence of arsenic-bearing pyrite in the Upper Freeport coal bed, west-central Pennsylvania: Energy and Fuels, v. 6, p. 120-125. # **Tables** - 1. Semi-Quantitative Ash Mineralogy - 2. Analytical Values for Whole Coals - 3. Control Samples - A. INAA - B. ICP-AES - C. ICP-MS - D. Cold Vapor (Hg) and Hydride Generation (Se) Atomic Absorption - 4. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products. Table 1. Semi-Quantitative Ash Mineralogy. All values in percent* | Bassinite
ND
ND
minor
trace | trace
minor
ND
trace | Q Q | ND
ND
trace
ND | |--|--|----------------------------------|----------------------------------| | Hematite ND trace trace ND | ND
ND
trace
ND | ND
trace
trace
ND | ND
trace
ND | | Gibbsite ND trace ND ND ND | ND
krace
ND | trace ND ND ND ND ND ND ND | ND
trace
trace | | Apatite trace minor ND trace | ND N | trace
tra
N
trace | trace
trace
ND
ND | | Eeldspar
trace
ND
trace
trace | trace
ND
minor
minor | trace
trace
ND
trace | trace
trace
ND
trace | | Chlorite
ND
ND
ND | | 15
15trace
inortrace
ND | 15
15
10
trace | | Calcite
minor
5
minor
trace | 5
ND
minor | ND
trace
tracemir
ND | | | Pyrite 5 10 10 5 5 | 5
5
5
5
7
5
7 | trace
trace
minor
trace | minor
minor
5 | | 20
20
15
10 | 15
15
20
20 | 30
20
20
20 | 8888 | | Kaolinite
50
50
60
60 | 50
55
55
55 | 30
40
65
70 | 30
35
35
50 | | Quartz
20
15
10 | 10 10 11 | 20
10
10 | 20
20
10 | | Sample
PF401
FF401
FC401
PC401 | PF701
FF701
FC701
PC701 | PF801
FF801
FC801
PC801 | PC901
FF901
FC901
PC901 | *Analyst F.B. Dulong minor=less than 5 % greater than trace trace= appears to be present Table 2. Analytical Values for Whole Coals | Plant Concentrate - INAA Plant Concentrate - Denver Techniques | Froth Concentrate - INAA Froth Concentrate - Denver Techniques | Froth Feed - INAA
Froth Feed - Denver Techniques | Plant Feed - INAA
Plant Feed - INAA Dup
Plant Feed - Denver Techniques | 96032701 Pittsburgh Coal (WV) | Plant Concentrate - INAA
Plant Concentrate - INAA Dup
Plant Concentrate - Denver Techniques | Froth Concentrate - INAA Froth Concentrate - Denver Techniques | Froth Feed - INAA
Froth Feed - Denver Techniques | Plant Feed - INAA
Plant Feed - Denver Techniques | 96052401 Pittsburgh Coal (PA) | Element
units: | |--|--|---|--|-------------------------------|---|--|---|---|-------------------------------|-------------------| | 5.4
5.4 | 4.4 5.5 | 6.7
7.5 | 12.0
11.8
15 | | 3.2
3.8 | 4.6
5.6 | 7.1
9.2 | 9.6
12 | | As
ppm | | N D
0.08 | 0.06 | ND
0.07 | ND
ND
0.15 | | 0.06 | ND
0.02 | 0.06 | 0.13 | | Hg | | 11.6
14 | 11.7
13 | 18.9
16 | 16.5
17
18 | | 11.3
11.3
13 | 11.8
12 | 15.6
16 | 19.2
20 | | Cr | | 1.4
1.7 | 0.9
1.8 | 0.9
1.2 | 1.7
1.9
2.8 | | 0.9
1.0
1.0 | 1.1
0.50 | 1.0 | 1.4
2.5 | | Se | | ^ 13
5.9 | 6.2
6.2 | < 21
8.3 | < 23
18
11 | | 8.9
8.9 | 9.9
9.9 | < 21
12 | 16
14 | | ppm
<u>N</u> : | | 2.18
2.4 | 2.45
2.6 | 3.2
3.4 | ω ω ω
το 4 το | | 2.7
2.65
2.9 | 3.0
3.1 | 3.9
4.2 | 4.6
5.0 | | Co | | 0.27
0.2 | 0.29
0.29 | 0.32
0.3 | 0.35
0.35
0.77 | | 0.28
0.27
0.34 | 0.40
0.45 | 0.45
0.55 | 0.51
0.5 | | Sb | | 4.3 | ND
3.4 | 4.6 | 0.7
6.7 | | 3.5
0
0 | 3.9 | 4.9 | 8.2 | | Pb
ppm | | ND
0.07 | 0.06 | 0.1 | ^0.1
0.1 | | 0.00 ND | 0.06 | 0. 1
0. 1 | 0. ND | | ppm | | 4.7
5.5 | 19 18 | 70
78 | 19
17
18 | | 7.4
9 | 10.5
12 | 17
17 | 17
20 | | Zn | | ND
0.7 | ND
0.74 | 0.8
0.8 | 0.7
0.7 | | 0.81 | ND
0.74 | ND
0.7 | 0.9 | | Be
ppm | | 16
16 | 18 ND | 40
40 | 35 N N | | 8. N N N N N N N N N N N N N N N N N N N | 13 N | 33 N | 26
26 | | M n
ppm | | 1.60
1.9 | 1.28
1.4 | 1.58
1.8 | 2.5
2.48
2.5 | | 1.54
1.55
1.5 | 1.37
1.4 | 1.89
2.2 | 2.8
2.9 | | Th | | 0.45
0.53 | 0.44
0.55 | 0.60
0.62 | 0.80
0.76
0.96 | | 0.45
0.58
0.52 | 0.51
0.57 | 0.61
0.64 | 0.8 4
0.96 | | mdd
O | | 0.87
0.92 | 0.90
0.91 | 1.80
1.8 | 1.94
1.94
2.0 | | 0.55
0.57
0.52 | 0.69
0.69 | 1.64
1.4 | 1.11 | | Fe | Denver Techniques: ICP: Be, Co, Cr, Mn, Ni, Th, Zn, Fe. ICP-MS: As, Cd, Pb, Sb, U. Hydride Generation Atomic Absorption: Se. Cold Vapor Atomic Absorption: Hg. ND = not determined Table 2. Analytical Values for Whole Coals (continued) | 0.18 17 0.95 13 | 20.2 ND 16.0 | Froth Feed - INAA 22.0 ND 25.0 < 1.1 15 6.0 Froth Feed - INAA Dup 23.8 ND 26.8 0.8 18 5.5 Froth Feed - Denver Techniques 28 0.21 25 0.96 16 5.8 | Plant Feed - INAA 43 ND 31 1.1 26 7.5 Plant Feed - Denver Techniques 55 0.50 36 1.2 22 7.7 | 96032901 Freeport Coal Zone (PA) | Plant Concentrate - INAA 4.7 ND 22.3 4.2 22 6.9 Plant Concentrate - Denver Techniques 7.2 0.16 30 5.2 22 7.5 | Froth Concentrate - INAA | Froth Feed - INAA 8.2 ND 29.9 4.0 22 7.5 Froth Feed - INAA Dup 7.7 ND 29.1 4.0 24 7.5 Froth Feed - Denver Techniques 11 0.14 32 6.0 21 7.2 | Plant Feed - INAA 12.9 ND 47 6.1 28 10.0 Plant Feed - Denver Techniques 18 0.25 60 5.3 33 11 | 96032801 Kittanning Coal Zone (PA) | Element As Hg Cr Se Ni Co
units: ppm ppm ppm ppm ppm | |------------------|---------------------|---|--|----------------------------------|--|------------------------------|--|--
------------------------------------|---| | 0.48 ND | 0.57 ND
0.51 5.4 | 0.53 ND
0.51 ND
0.74 6.6 | 0.62 ND
0.8 11 | | 1.88 ND
2.2 13 | 1.54 ND
1.52 ND
1.9 14 | 1.54 ND
1.54 ND
1.8 16 | 1.76 ND
2.0 25 | | Sb Pb
ppm ppm | | | | ND 38
ND 38
0.3 82 | | | | | | | | Cd Zn
ppm ppm | | 1.2 | 0.96 | 7 <u>0</u> 0 | 2
2
2 | | 1.9
1.9 | 1.5
ND | 7 D D | 2 N
20 | | | | 9 N
8 D | ND
17 | ND
ND
53 | 38
38 | | ND
7.4 | 1 N N | 39
39 | ND
57 | | M n | | 1.87
2.0 | 1.76
1.8 | 2.66
2.7
2.8 | 4.4
5.0 | | 4.0
4.0 | 3.0
3.06
2.7 | 4.20
4.1
3.9 | 8.1
6.7 | | Th | | 0
6
6
6 | 0.61
0.63 | 0.95
0.8
0.78 | 1.13
1.1 | | 1.7
2.0 | 1.3.5 | 1.9 | 2.6
2.5 | | ppm
U | | 0.88
0.86 | 0.98
0.78 | 2.49
2.45
2.3 | 1.68
1.8 | | 0.282
0.32 | 0.355
0.335
0.37 | 1.13
1.10
1.1 | 1.03
1.2 | | % Fe | Denver Techniques: ICP: Be, Co, Cr, Mn, Ni, Th, Zn, Fe. ICP-MS: As, Cd, Pb, Sb, U. Hydride Generation Atomic Absorption: Se. Cold Vapor Atomic Absorption: Hg. ND = not determined Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Arsenic 96052401 Pittsburgh Coal (PA) Plant Feed Froth Feed Froth Concentrate Cleaned Coal | Pyrite 55% 555% 65% | Arsenates 30% 30% 25% 20% | Silicates 10% 10% 10% 5% | Organic or
Shielded Minerals*
5%
10% | |---|----------------------------|---------------------------|--------------------------|---| | Cleaned Coal
96032701 Pittsburgh Coal (WV) | 65% | 20% | 5% | 10% | | Plant Feed | 65% | 15% | 10% | 10% | | Froth Feed | 55% | 25% | 10% | 10% | | Froth Concentrate | 45% | 30% | 15% | 10% | | Cleaned Coal | 60% | 25% | 5% | 10% | | 96032801 Kittanning Coal Zone (PA) | Ď | | | | | Plant Feed | 60% | 20% | 10% | 10% | | Froth Feed | 65% | 20% | 10% | 5% | | Froth Concentrate | 65% | 15% | 10% | 10% | | Cleaned Coal | 85% | 5% | 5% | 5% | | 96032901 Freeport Coal Zone (PA) | • | | | | | Plant Feed | | 10% | 5% | 5% | | Froth Feed | 80% | 10% | 5% | 5% | | Froth Concentrate | 75% | 10% | 5% | 10% | | Cleaned Coal | 75% | 10% | 5% | 10% | ^{*}Likely shielded pyrite. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Mercury | | HCI Soluble | | Organic or | |------------------------------------|--------|-------------|-----------|--------------------| | | Pyrite | Sulfides | Silicates | Shielded Minerals* | | 96052401 Pittsburgh Coal (PA) | | | | | | Plant Feed | 75% | 0% | 5% | 20% | | Froth Feed | 70% | 5% | 0% | 25% | | Froth Concentrate | 0% | 0% | 0% | 100%** | | Cleaned Coal | 75% | 0% | 0% | 25% | | 96032701 Pittsburgh Coal (WV) | | | | | | Plant Feed | 50% | 15% | 0% | 35% | | Froth Feed | 50% | 30% | 10% | 10% | | Froth Concentrate | 50% | 15% | 5% | 30% | | Cleaned Coal | 50% | 0% | 0% | 50% | | 96032801 Kittanning Coal Zone (PA) | | | | | | Plant Feed | 55% | 0% | 0% | 45% | | Froth Feed | 70% | 0% | 0% | 30% | | Froth Concentrate | 30% | 0% | 0% | 70% | | Cleaned Coal | 50% | 0% | 0% | 50% | | 96032901 Freeport Coal Zone (PA) | | | | | | Plant Feed | 75% | 0% | 5% | 20% | | Froth Feed | 75% | 0% | 0% | 25% | | Froth Concentrate | 70% | 0% | 5% | 25% | | Cleaned Coal | 60% | 0% | 0% | 40% | | | | | | | ^{*}Likely ½ organic association and ½ shielded pyrite; however, many fractions may be below the detection limit, and, as a result, may overestimate this value. ^{**}Original material at detection limit for this element; all fractions likely below detection limit. (See text for discussion.) Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Chromium | IIIite | Sulfides | Oxyhydroxides(?) | Organic or Shielded Minerals* | |------------------------------------|--------|----------|------------------|-------------------------------| | 96052401 Pittsburgh Coal (PA) | | | • | | | Plant Feed | 40% | 5% | 5% | 50% | | Froth Feed | 30% | 0% | 10% | 60% | | Froth Concentrate | 30% | 0% | 5% | 65% | | Cleaned Coal | 20% | 0% | 0% | 80% | | 96032701 Pittsburgh Coal (WV) | | | | | | Plant Feed | 40% | 0% | 5% | 55% | | Froth Feed | 30% | 0% | 10% | 60% | | Froth Concentrate | 30% | 0% | 5% | 65% | | Cleaned Coal | 25% | 0% | 0% | 75% | | 96032801 Kittanning Coal Zone (PA) | | | | | | Plant Feed | 50% | 15% | 5% | 30% | | Froth Feed | 35% | 10% | 5% | 50% | | Froth Concentrate | 25% | 5% | 0% | 70% | | Cleaned Coal | 30% | 5% | 0% | 65% | | 96032901 Freeport Coal Zone (PA) | | | | | | Plant Feed | 55% | 10% | 5% | 30% | | Froth Feed | 45% | 5% | 10% | 40% | | Froth Concentrate | 30% | 5% | 5% | 60% | | Cleaned Coal | 25% | 5% | 5% | 65% | | | | | | | ^{*}Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Selenium 96052401 Pittsburgh Coal (PA) Plant Feed Froth Feed Froth Concentrate Cleaned Coal 96032701 Pittsburgh Coal (WV) Plant Feed Froth Feed Froth Concentrate Cleaned Coal | Pyrite
60%
60%
25%
60%
70%
50% | Silicates 0% 0% 15% 0% 0% 5% | Accessory and Mono-Sulfides 10% 10% 10% 0% 5% 10% 5% 10% | Organic or
Shielded Minerals*
30%
50%
40%
25%
30%
40%
80% | |--|--|-------------------------------|---|---| | Cleaned Coal | 10% | 0% | 10% | 80% | | 96032801 Kittanning Coal Zone (PA) Plant Feed | 40% | 5% | 5% | 50% | | Froth Feed | 30% | 5% | 10% | 55% | | Cleaned Coal | 40% | 0% | 0% | 60% | | 96032901 Freeport Coal Zone (PA)
Plant Feed | 60% | 0% | 0% | 40% | | Froth Feed Froth Concentrate | 40%
35% | 0%
0% | 0%
0% | 60%
65% | | Cleaned Coal | 30% | 10% | 0% | 60% | ^{*}Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Nickel
Su | Sulfides | Ni oxides | Silicates | Organic or Shielded Minerals* | |------------------------------------|----------|-----------|-----------|-------------------------------| | 96052401 Pittsburgh Coal (PA) | | | | | | Plant Feed | 20% | 30% | 15% | 35% | | Froth Feed | 30% | 25% | 20% | 25% | | Froth Concentrate | 30% | 30% | 20% | 20% | | Cleaned Coal | 30% | 20% | 15% | 35% | | 96032701 Pittsburgh Coal (WV) | | | | | | Plant Feed | 35% | 40% | 20% | 5% | | Froth Feed | 35% | 40% | 20% | 5% | | Froth Concentrate | 40% | 40% | 20% | 0% | | Cleaned Coal | 40% | 30% | 20% | 10% | | 96032801 Kittanning Coal Zone (PA) | | | | | | Plant Feed | 35% | 10% | 50% | 5% | | Froth Feed | 25% | 15% | 25% | 35% | | Froth Concentrate | 10% | 10% | 15% | 65% | | Cleaned Coal | 20% | 10% | 25% | 45% | | 96032901 Freeport Coal Zone (PA) | | | | | | Plant Feed | 30% | 20% | 15% | 35% | | Froth Feed | 25% | 15% | 20% | 40% | | Froth Concentrate | 30% | 15% | 20% | 35% | | Cleaned Coal | 35% | 15% | 15% | 35% | | | | | | | ^{*}Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Cobalt 96052401 Pittsburgh Coal (PA) Plant Feed Froth Feed Froth Concentrate Cleaned Coal 96032701 Pittsburgh Coal (WV) Plant Feed | Sulfides 10% 15% 10% 15% | HCI Soluble 40% 35% 20% | Silicates 10% 15% 10% 10% | Organic or
Shielded Minerals*
40%
35%
50%
55% | |--|--------------------------|-------------------------|---------------------------|--| | 96032701 Pittsburgh Coal (WV)
Plant Feed | 30% | 30% | 15% | 25% | | Froth Feed Froth Concentrate | 10%
10% | 30%
30% | 15%
10% | 45%
50% | | Cleaned Coal | 20% | 15% | 10% | 55% | | 96032801 Kittanning Coal Zone(PA) | | | | | | Plant Feed Froth Feed | 20%
25% | 15%
15% | 25%
15% | 40%
45% | | Froth Concentrate | 20% | 10% | 10% | 60% | | Cleaned Coal | 20% | 10% | 10% | 60% | | 96032901 Freeport Coal Zone (PA) Plant Feed | 20% | 25% | 15% | 40% | | Froth Feed | 20% | 15% | 20% | 45% | | Froth Concentrate | 15%
20% | 20%
15% | 15% | 50% | | Cleaned Coal | 20% | 15% | 10% | 55% | ^{*}Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | lfides | Silicates | Oxides | Organic or Shielded Minerals* | |--------|---|--|-------------------------------| | | | , | | | 20% | 15% | 25% | 40% | | 15% | 20% | 25% | 40% | | 15% | 20% | 25% | 40% | | 15% | 15% | 20% | 50% |
| | | | | | 25% | 15% | 10% | 50% | | 20% | 20% | 25% | 35% | | 20% | 20% | 20% | 40% | | 15% | 15% | 20% | 50% | | | | | | | 15% | 20% | 5% | 60% | | 10% | 20% | 15% | 55% | | 10% | 25% | 5% | 60% | | 10% | 25% | 5% | 60% | | | | | | | 30% | 20% | 10% | 40% | | 15% | 20% | 15% | 50% | | 15% | 20% | 15% | 50% | | 25% | 15% | 10% | 50% | | | Sulfides 20% 15% 15% 15% 25% 20% 10% 10% 10% 10% 10% 10% 15% 25% | 20% 15% 20% 15% 20% 15% 15% 20% 15% 15% 15% 15% 15% 20% 15% 20% 20% 15% 20% 10% 25% 20% 10% 25% 20% 15% 25% 20% 15% 20% 15% 20% 15% 20% 15% 20% 15% 20% 15% 20% 20% 15% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20 | Sii | ^{*}Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Lead 96052401 Pittsburgh Coal (PA) Plant Feed Froth Feed Froth Concentrate | Galena
45%
55% | Silicates 10% 20% | Organic or
Shielded Minerals*
45%
25% | |---|-----------------------------|-------------------|--| | Cleaned Coal 96032701 Pittsburgh Coal (WV) | 20% | 20% | 60% | | Plant Feed Froth Feed | 60%
70% | 10%
15% | 30%
15% | | Froth Concentrate | 55% | 25% | 20% | | Cleaned Coal | 20% | 10% | 70% | | 96032801 Kittanning Coal Zone (PA) | 5 | g | | | Plant Feed
Froth Feed | 70%
65% | 0% | 30%
35% | | Froth Concentrate | 40% | 10% | 50% | | Cleaned Coal | 45% | 15% | 40% | | 96032901 Freeport Coal Zone (PA)
Plant Feed | 70% | 10% | 20% | | Froth Feed | 45% | 5% | 50% | | Cleaned Coal | 45% | 5% | 50% | ^{*}Likely shielded galena. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) *Likely shielded sphalerite. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Zinc Sph
96052401 Pittsburgh Coal (PA)
Plant Feed
Froth Feed | Sphalerite
65%
80% | Silicates
15%
15% | Organic or
Shielded Minerals*
20%
5% | |---|--------------------------|-------------------------|---| | Froth Concentrate Cleaned Coal | 60%
20% | 5%
35% | 35%
45% | | 96032701 Pittsburgh Coal (WV) Plant Feed | 70% | 15% | 15% | | Froth Feed | 50% | 10% | 40% | | Froth Concentrate | 60% | 15% | 35% | | Cleaned Coal | 25% | 50% | 25% | | 96032801 Kittanning Coal Zone (PA) | | | | | Plant Feed | 50% | 40% | 10% | | Froth Feed | 30% | 5% | 65% | | Froth Concentrate | 45% | 15% | 40% | | Cleaned Coal | 45% | 30% | 25% | | 96032901 Freeport Coal Zone (PA) | | | | | Plant Feed | 55% | 30% | 15% | | Froth Feed | 50% | 15% | 35% | | Froth Concentrate | 70% | 20% | 10% | | Cleaned Coal | 35% | 25% | 40% | ^{*}Likely shielded sphalerite. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Beryllium | | | Organic or | |------------------------------------|-----------|--------|--------------------| | | Silicates | Oxides | Shielded Minerals* | | 96052401 Pittsburgh Coal (PA) | | | | | Plant Feed | 70% | 10% | 20% | | Froth Feed | 55% | 5% | 40% | | Froth Concentrate | 50% | 5% | 45% | | Cleaned Coal | 55% | 5% | 40% | | 96032701 Pittsburgh Coal (WV) | | | | | Plant Feed | 70% | 10% | 20% | | Froth Feed | 55% | 5% | 40% | | Froth Concentrate | 55% | 5% | 40% | | Cleaned Coal | 65% | 5% | 30% | | 96032801 Kittanning Coal Zone (PA) | | | | | Plant Feed | 55% | 10% | 35% | | Froth Feed | 45% | 10% | 45% | | Froth Concentrate | 30% | 5% | 65% | | Cleaned Coal | 55% | 5% | 40% | | 96032901 Freeport Coal Zone (PA) | | | | | Plant Feed | 55% | 10% | 35% | | Froth Feed | 35% | 5% | 60% | | Froth Concentrate | 50% | 5% | 45% | | Cleaned Coal | 30% | 5% | 65% | *Likely organic association. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Manganese Carbo 96052401 Pittsburgh Coal (PA) | Carbonates | Sulfides | Silicates | NH4-Acetate Soluble* | Organic or
Shielded Minerals** | |---|------------|----------|-----------|----------------------|-----------------------------------| | Plant Feed | 45% | 25% | 10% | 20% | 0 | | Froth Feed | 20% | 15% | 25% | 20% | 20% | | Froth Concentrate | 30% | 25% | 15% | 25% | (D | | Cleaned Coal | 20% | 25% | 20% | 30% | 45 | | 96032701 Pittsburgh Coal (WV) | | | | | | | Plant Feed | 40% | 40% | 10% | 10% | | | Froth Feed | 40% | 15% | 25% | 20% | 0% | | Froth Concentrate | 30% | 25% | 20% | 20% | | | Cleaned Coal | 20% | 25% | 15% | 35% | | | 96032801 Kittanning Coal Zone (PA) | | | | | | | Plant Feed | 45% | 10% | 25% | 10% | 10% | | Froth Feed | 45% | 5% | 25% | 25% | | | Froth Concentrate | 40% | 0% | 30% | 30% | | | Cleaned Coal | 25% | 0% | 35% | 35% | | | 96032901 Freeport Coal Zone (PA) | | | | | | | Plant Feed | 30% | 30% | 30% | 0% | _ | | Froth Feed | 25% | 10% | 40% | 5% | 2 | | Froth Concentrate | 25% | 25% | 40% | 5% | | | Cleaned Coal | 10% | 60% | 25% | 0% | 5% | ^{*}NH4-Acetate soluble; likely contaminants from stainless steel (mining equipment). ^{**}Likely shielded carbonates. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Uranium | | | | Organic or | |------------------------------------|-----------|-------------|--------|--------------------| | SI | Silicates | HCI Soluble | Oxides | Shielded Minerals* | | 96052401 Pittsburgh Coal (PA) | | | | | | Plant Feed | 25% | 15% | 10% | 50% | | Froth Feed | 25% | 10% | 10% | 55% | | Froth Concentrate | 15% | 10% | 5% | 70% | | Cleaned Coal | 20% | 5% | 5% | 70% | | 96032701 Pittsburgh Coal (WV) | | | | | | Plant Feed | 25% | 15% | 10% | 50% | | Froth Feed | 30% | 10% | 5% | 55% | | Froth Concentrate | 25% | 5% | 5% | 65% | | Cleaned Coal | 25% | 0% | 5% | 70% | | 96032801 Kittanning Coal Zone (PA) | | | | | | Plant Feed | 40% | 5% | 25% | 30% | | Froth Feed | 25% | 5% | 10% | 60% | | Froth Concentrate | 15% | 0% | 10% | 75% | | Cleaned Coal | 30% | 5% | 10% | 55% | | 96032901 Freeport Coal Zone (PA) | | | | | | Plant Feed | 40% | 5% | 20% | 35% | | Froth Feed | 35% | 0% | 15% | 50% | | Froth Concentrate | 25% | 5% | 10% | 60% | | Cleaned Coal | 15% | 5% | 10% | 70% | | | | | | | ^{*}Likely ½ organic association and ½ insoluble phases (e.g. zircon). Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | 60% | Froth Concentrate 30% 50% 10% | 40% | 35% | 60% | 60% | Froth Feed 25% 40% 15% | 25% | 80% | 75% | Froth Feed 15% 60% 10% | 50% | 96032701 Pittsburgh Coal (WV) | 70% | 70% | Froth Feed 10% 50% 15% | | 96052401 Pittsburgh Coal (PA) | Phosphates Insoluble* Silicates | | |-----|-------------------------------|-----|-----|-----|-----|------------------------|-----|-----|-----|------------------------|-----|-------------------------------|-----|-----|------------------------|-----|-------------------------------|---------------------------------|--| | 10% | 10% | 20% | 15% | 5% | 10% | 15% | 10% | 10% | 10% | 10% | 10% | | 5% | 10% | 15% | 10% | | Silicates | | | 5% | 10% | 5% | 5% | 5% | 5% | 20% | 15% | 0% | 5% | 15% | 20% | | 10% | 10% | 25% | 30% | | HCI Soluble | | *Insoluble phases such as zircon. Table 3. Modes of Occurrence of Trace Elements in Feed Coals and Intermediate and Final Coal Cleaning Products (continued) (Best estimates based on SEM, microprobe, XRD, and leaching data.) | Iron | | | Carbonates | Organic or | |------------------------------------|--------|-----------|--------------|--------------------| | 96052401 Pittsburgh Coal (PA) | Pyrite | Silicates | and Sulfates | Snieided Minerais" | | Plant Feed | 65% | 10% | 15% | 10% | | Froth Feed | 35% | 35% | 30% | 0% | | Froth Concentrate | 65% | 20% | 15% | 0% | | Cleaned Coal | 70% | 10% | 10% | 10% | | 96032701 Pittsburgh Coal (WV) | | | | | | Plant Feed | 85% | 10% | 5% | 0% | | Froth Feed | 40% | 35% | 20% | 5% | | Froth Concentrate | 55% | 20% | 20% | 5% | | Cleaned Coal | 75% | 5% | 10% | 10% | | 96032801 Kittanning Coal Zone (PA) | | | | | | Plant Feed | 25% | 40% | 25% | 10% | | Froth Feed | 20% | 40% | 35% | 5% | | Froth Concentrate | 40% | 40% | 15% | 5% | | Cleaned Coal | 55% | 35% | 10% | 0% | | 96032901 Freeport Coal Zone (PA) | | | | | | Plant Feed | 70% | 5% | 15% | 10% | | Froth Feed | 25% | 45% | 25% | 5% | | Froth Concentrate | 40% | 35% | 15% | 10% | | Cleaned Coal | 80% | 10% | 5% | 5% | | | | | | | ^{*}Likely shielded pyrite. ### **Figures** - 1. Flow diagram of the steps of the coal cleaning process and the 4 samples for each coal for which we determined trace-element modes of occurrence. - 2. Plots of nickel vs. arsenic for pyrites in program coals and related subsamples: 2a) Freeport coal zone; 2b) Kittanning coal zone; 2c) Pittsburgh (PA) coal; 2d) Pittsburgh (WV) coal. - 3. Plots of maximum dimension vs. arsenic content for pyrites in program coals and related sub-samples: 3a) Freeport coal zone; 3b) Kittanning coal zone; 3c) Pittsburgh (PA) coal; 3d) Pittsburgh (WV) coal. - 4. Semi-quantitative elemental map of Se, Co, As, and Ni distribution in a ~150 micrometer cluster of pyrite framboids in the 51 Plant Cleaned Coal fraction of the Kittanning coal zone. Figure
shows high-As framboid centers that have been concentrically overgrown by pyrite with lower As concentrations. Ni distribution (upper right) mimics As variation. Figure also shows Co and Se present at uniformly low concentrations. Pixel size is 0.5 micrometers; width of field-of-view is 175 x 175 micrometers (350 x 350 pixels). Dwell time at each pixel is 500 msec. Maximum As concentration, as determined by previous quantitative analysis, is about 0.80 weight percent. - 5. Determination of percent arsenic leached from feed coals and intermediate and final coal cleaning products. - 6. Determination of percent mercury leached from feed coals and intermediate and final coal cleaning products. - 7. Determination of percent chromium leached from feed coals and intermediate and final coal cleaning products. - 8. Determination of percent selenium leached from feed coals and intermediate and final coal cleaning products. - 9. Determination of percent nickel leached from feed coals and intermediate and final coal cleaning products. - 10. Determination of percent cobalt leached from feed coals and intermediate and final coal cleaning products. - 11. Determination of percent antimony leached from feed coals and intermediate and final coal cleaning products. - 12. Determination of percent lead leached from feed coals and intermediate and final coal cleaning products. - 13. Determination of percent cadmium leached from feed coals and intermediate and final coal cleaning products. - 14. Determination of percent zinc leached from feed coals and intermediate and final coal cleaning products. - 15. Determination of percent beryllium leached from feed coals and intermediate and final coal cleaning products. - 16. Determination of percent manganese leached from feed coals and intermediate and final coal cleaning products. - 17. Determination of percent uranium leached from feed coals and intermediate and final coal cleaning products. - 18. Determination of percent thorium leached from feed coals and intermediate and final coal cleaning products. - 19. Determination of percent iron leached from feed coals and intermediate and final coal cleaning products. # Figure 1 Flow Diagram for Coal Cleaning Process Figure 2a Freeport (PA) Figure 2b Kittanning (PA) Figure 2c Figure 3a Figure 3b Figure 3c Pittsburgh (PA) Figure 4 Figure 5 Figure 6 Figure 7 Figure 9 Figure 10 Figure 11 Figure 12 Figure 13 Figure 14 Figure 15 Figure 16 Figure 17 Figure 18 Figure 19 ### Appendix I # Mineralogy of Feed Coals and Intermediates Based on SEM Analysis # 96052401 Pittsburgh Coal (PA) ### **Major Phases** | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------|-------------|--------------|-------------| | Illite | Illite | Illite | Illite | | Kaolinite | Kaolinite | Kaolinite | Kaolinite | | Quartz | Quartz | Quartz | Quartz | | Calcite | Calcite | Calcite | Calcite | | Pyrite | Pyrite | Pyrite | Pyrite | | | Fe-oxide | | | | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |--------------------------------|------------------|------------------|------------------| | Chalcopyrite | Chalcopyrite | Fe-oxide | Chalcopyrite | | TiO ₂ | TiO ₂ | TiO ₂ | TiO ₂ | | Barite | Barite | Barite | Fe-oxide | | Zircon | Zircon | Zircon | Zircon | | Xenotime (Y(PO ₄)) | Xenotime | Sphalerite | Sphalerite | | Monazite | | | Galena | # 96032701 Pittsburgh Coal (WV) ### **Major Phases** | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------|-------------|--------------|-------------| | Illite | Illite | Illite | Illite | | Kaolinite | Kaolinite | Kaolinite | Kaolinite | | Quartz | Quartz | Quartz | Quartz | | Calcite | Calcite | Calcite | | | Pyrite | Pyrite | Pyrite | Pyrite | | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------------|---------------|--------------|------------------| | Fe oxide | Fe oxide | Fe oxide | | | Chalcopyrite | Zircon | | Zircon | | TiO ₂ | Sphalerite | | TiO ₂ | | Sphalerite | Sylvite (KCI) | | Apatite | ### 96032801 Kittanning Coal Zone(PA) ### **Major Phases** | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------|-------------|--------------|-------------| | Illite | Illite | Illite | Illite | | Kaolinite | Kaolinite | Kaolinite | Kaolinite | | Quartz | Quartz | Quartz | Quartz | | Calcite | Calcite | | | | Pyrite | Pyrite | Pyrite | Pyrite | | | Fe-oxide | | | | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------------|--------------|------------------|------------------| | Chalcopyrite | Chalcopyrite | Chalcopyrite | Chalcopyrite | | TiO ₂ | | TiO ₂ | TiO ₂ | | Zircon | | | Zircon | | Monazite | Monazite | | Monazite | | Barite | Barite | Fe-oxide | Fe-oxide | | Sphalerite | | Sphalerite | Xenotime | | Galena | | Galena | Pb selenide | # 96032901 Freeport Coal Zone(PA) ### **Major Phases** | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------|-------------|--------------|-------------| | Illite | Illite | Illite | Illite | | Kaolinite | Kaolinite | Kaolinite | Kaolinite | | Quartz | Quartz | Quartz | Quartz | | Pyrite | Pyrite | Pyrite | Pyrite | | Fe-oxide | Fe-oxide | Fe-oxide | | | Plant Feed | Froth. Feed | Froth. Conc. | Plant Clean | |------------------|------------------|------------------|------------------| | Chalcopyrite | | | Fe-oxide | | TiO ₂ | TiO ₂ | TiO ₂ | TiO ₂ | | Zircon | | Zircon | Zircon | | | Monazite | Monazite | Monazite | | | Epidote (?) | Sphalerite | Sphalerite | | Galena | | | Apatite | # Appendix II Quantitative Microprobe Analyses # A. Pyrite Analyses ## FREEPORT Coal Zone (PA) | | 37 | 36 | 35 | 34 | ၓၟ | 32 | <u> </u> | 30 | 29 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 15 | 4 | 3 | 12 | 11 | 10 | 9 | | No. | |----------------|-------|-------|-------|-------|-------|-------------|----------|-------------|-------|-------------|-------|-------|-------|--------------|-------------|-------|-------------|-------|--------------|-------------|-------------|-------|-------------|-------|-------------|--------|--------------------------|----------| | | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01** | | Se | | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.02 | 0.02 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | δ | | | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.02 | 0.02 | 0.02 | 0.00 | 0.01 | 0.00 | | <u>z</u> | | | 0.01 | 0.01 | 0.04 | 0.02 | 0.01 | 0.00 | 0.00 | 0.02 | 0.00 | 0.07 | 0.08 | 0.00 | 0.00 | 0.02 | 0.19 | 0.02 | 0.01 | 0.01 | 0.00 | 0.00 | 0.12 | 0.13 | 0.08 | 0.03 | 0.01 | 0.00 | | As | | <u> </u> | 0.00 | 0.01 | 0.02 | 0.02 | 0.03 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.02 | 0.02 | 0.00 | 0.01 | 0.03 | 0.02 | 0.02 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.01 | | Zn | | FREEPORT | 0.00 | 31 FI | S | | | 0.04 | 0.05 | 0.05 | 0.04 | 0.05 | 0.05 | 0.04 | 0.05 | 0.04 | 0.04 | 0.04 | 0.05 | 0.05 | 0.05 | 0.05 | 0.04 | 0.06 | 0.06 | 0.05 | 0.06 | 0.05 | 0.06 | 0.06 | 0.06 | 0.05 | 0.05 | Flotation Feed | ٥
ک | $\overline{\mathcal{L}}$ | | | Coal Zone (PA) | 46.00 | 46.28 | 46.24 | 45.91 | 47.88 | 47.57 | 46.60 | 46.80 | 47.21 | 47.06 | 47.17 | 47.04 | 47.33 | 47.77 | 46.53 | 46.95 | 47.01 | 47.25 | 47.26 | 46.48 | 46.39 | 46.60 | 46.82 | 47.61 | 47.54 | 47.80 | Feed | Fe | | one (PA) | | | | | | 47.57 52.22 | Feed | Fe S | | one (PA) | 51.58 | 51.53 | 50.53 | 51.48 | 52.48 | | 51.02 | 51.35 | 50.77 | 51.62 | 51.96 | 52.39 | 52.63 | 52.32 | 50.82 | 52.25 | 52.18 | 52.03 | 52.74 | 51.40 | 51.32 | 51.57 | 51.92 | 51.84 | 52.06 | | Feed | | | one (PA) | 51.58 | 51.53 | 50.53 | 51.48 | 52.48 | 52.22 | 51.02 | 51.35 98.23 | 50.77 | 51.62 98.79 | 51.96 | 52.39 | 52.63 | 52.32 100.18 | 50.82 97.61 | 52.25 | 52.18 99.29 | 52.03 | 52.74 100.06 | 51.40 98.00 | 51.32 97.92 | 51.57 | 51.92 98.91 | 51.84 | 52.06 99.69 | 52.15 | Feed | တ | | | 65
5 | | | | | | | | | | | | | | | | 48 | | 44 | | | | | 39 | | No. | |-------------|-------------------|--------------------|--------------------|-------------------|-------------------|-------------------|-------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------|-------------------|-------------------|-----------------|---------------|--------------------|-------------|--------------------|-------------|------------------| | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.01 | Se | | 0.01 | 0.05 | 0.01 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.00 | င် | | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.26 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.00 | 0.02 | 0.01 | | 0.00 | 0.01 | 0.00 | 0.00 | Z | | 0.05 | 0.08 | 0.02 | 0.01 | 0.01 | 0.92 | 0.01 | 0.00 | 0.02 | 0.10 | 0.01 | 0.02 | 0.06 | 0.01 | 0.00 | 0.09 | 0.02 | 0.00 | 0.00 | 0.42 | 0.00 | | 0.36 | 0.32 | 0.24 | 0.00 | As | | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.00 | 0.01 | 0.04 | 0.02 | 0.01 | 0.02 | 0.01 | 0.02 | 0.01 | 0.03 | 0.03 | 0.01 | 0.01 | 0.02 | | 0.02 | 0.01 | 0.01 | 0.00 | Zn | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 |
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 03 F | 0.00 | 0.00 | 0.00 | 0.00 | Ω | | 0.03 | 0 0 | 0.0 | 0. | 0. | 0. | 0.0 | 0.0 | 0.0 | 0.0 | 0. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.05 | 0 | 0 | lant | 0 | 0 | 0.04 | 0 | ဂ္ပ | | | 0 4 | 4 | 04 | 2 | 2 | 4 | 5 | 4 | 55 | 05 | 2 | 95 | 2 | 2 | 4 | 05 | 8 | 05 | 2 | 2 | Fee | 2 | 94 | 4 | 4 | o _* | | 46.32 | 4 46.50 | | | | | | | | | | | | | | | | | | • | 04 46.77 | 03 Plant Feed | | | 0 4 47.57 | | o *
Fe | | | | 47.14 | 47.34 | 47.51 | 47.03 | 46.80 | 46.73 | 47.15 | 45.20 | 46.75 | 46.35 | 46.08 | 47.10 | 46.22 | 46.40 | 46.29 | 46.80 | 46.90 | 44.21 | | Feed | 47.31 | 46.87 | | 46.40 | 7 | | 50.74 | 46.50
46.84 | 47.14 52.79 | 47.34 52.83 | 47.51 52.19 | 47.03 51.30 | 46.80 51.46 | 46.73 51.89 | 47.15 51.71 | 45.20 49.79 | 46.75 50.96 | 46.35 51.14 | 46.08 51.47 | 47.10 51.92 | 46.22 50.76 | 46.40 51.34 | 46.29 50.50 | 46.80 51.20 | 46.90 50.94 | 44.21 49.61 | 46.77 | Feed | 47.31 52.29 | 46.87 51.54 | 47.57 | 46.40 51.64 | т
e | | 50.74 97.17 | 46.84 51.95 98.96 | 47.14 52.79 100.00 | 47.34 52.83 100.25 | 47.51 52.19 99.79 | 47.03 51.30 99.31 | 46.80 51.46 98.34 | 46.73 51.89 | 47.15 51.71 98.94 | 45.20 49.79 95.49 | 46.75 50.96 97.80 | 46.35 51.14 97.57 | 46.08 51.47 97.73 | 47.10 51.92 99.07 | 46.22 50.76 97.04 | 46.40 51.34 97.90 | 46.29 50.50 96.89 | 46.80 51.20 | 46.90 50.94 97.91 | 44.21 49.61 94.31 | 46.77 50.88 | Feed | 47.31 52.29 100.02 | 46.87 51.54 | 47.57 52.39 100.24 | 46.40 51.64 | Fe S | ## FREEPORT Coal Zone (PA) | | 89
90
91
92 | 86
87 | 8 8 4 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 78
79 | 75
76
77 | 70
71 | 67 | N
0 | |---|--|---|--|--------------------------------|---|-------------------------|-----------------------------|---------------| | 0.01
0.00
0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
0.01
0.00 | 0.00 | 0.00 | Se | | 0.00
0.01
0.00
0.00 | 0.01
0.00
0.00
0.02 | 0.00
0.12
0.18 | 0.01
0.00
0.01 | 0.00 | 0.10
0.02
0.06 | 0.00 | 0.00 | ပ | | 0.00
0.01
0.00
0.00 | 0.00
0.00
0.00 | 0.01
0.14
0.01 | 0.00
0.00
0.05 | 0.00 | 0.02
0.00
0.00 | 0.01 | 0.00 | <u>z</u> | | 0.02
0.01
1.23
1.18
0.51 | 0.02
0.02
0.00 | 0.00 | 0.02
0.03
0.02 | 0.08 | 0.00
0.02
0.03 | 0.14 | 0.16 | As | | 0.00
0.00
0.03
0.04
0.02 | 0.01
0.05
0.03 | 0.01 | 0.01
0.00
0.02
0.02 | 0.02 | 0.02
0.02
0.00 | 0.01 | 0.02 | Zn | | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | 0.00
0.00 | 32 Flotation Concentrate 0.00 | 0.00
0.00 | 0.00 | 0.00 | Cd | | 0.04
0.04
0.04
0.05
0.03 | 0.04
0.04
0.04 | 0.04 | 0.05
0.04
0.07
0.04 | 0.05 | 0.04
0.04 | 0.04 | 0.05 | င္ပ | | | | | | Q | | | | | | 47.16
46.01
47.41
47.25
47.25 | 47.09
47.52
47.27
46.66 | 47.17
44.29
46.78 | 46.89
47.24
44.95
47.35 | centrate
47.01
45.78 | 46.44
46.67
47.10 | 47.33
46.56
47.29 | 46.99
47.56 | Fe | | 47.1651.9646.0150.4247.4151.0147.2552.3147.2252.37 | | | 46.89 50.92
47.24 52.10
44.95 49.98
47.35 51.46 | & 4 | 46.44 50.84
46.67 51.08
47.10 51.80 | | | Fe S | | | 51.58 98.75
51.91 99.53
51.29 98.64
51.81 98.63 | 51.43
49.91
51.27 | | 1 51.69
8 49.06 | | 51.82
52.45 | 52.16
52.23 | | | 51.96 99.21
50.42 96.52
51.01 99.72
52.31 100.82
52.37 100.15 | 51.58 98.75
51.91 99.53
51.29 98.64
51.81 98.63 | 51.43 98.66
49.91 94.60
51.27 98.33 | 50.92 97.89
52.10 99.42
49.98 95.10
51.46 98.88 | 1 51.69 98.86
8 49.06 94.99 | 50.84 97.46
51.08 97.86
51.80 99.04 | 51.82
52.45 | 52.16 99.40
52.23 100.26 | တ | ## FREEPORT Coal Zone (PA) | 94 | 93 | 92 | 91 | 90 | 89 | 88 | 87 | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | 77 | 76 | 75 | 73 | | 102 | 101 | 100 | 99 | 98 | N _o | |-------------|-------------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------------|-------------|-------------------|-------------|--------------|-------------|-------------|-------------|--------------------|--------------------|----------------| | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | Se | | 0.07 | 0.08 | 0.00 | 0.04 | 0.04 | 0.04 | 0.02 | 0.00 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | 0.00 | 0.01 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | င္ | | 0.02 | 0.01 | 0.02 | 0.00 | 0.02 | 0.06 | 0.00 | 0.02 | 0.01 | 0.01 | 0.02 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 0.05 | 0.01 | 0.01 | 0.02 | | 0.02 | 0.01 | 0.01 | 0.00 | 0.00 | <u>z</u> | | 0.04 | 0.02 | 0.01 | 0.01 | 0.00 | 0.04 | 0.01 | 0.06 | 0.06 | 0.02 | 0.01 | 0.01 | 0.02 | 0.06 | 0.05 | 0.03 | 0.00 | 0.05 | 0.01 | 0.00 | 0.02 | | 0.01 | 0.02 | 0.02 | 0.72 | 0.78 | As | | 0.03 | 0.03 | 0.04 | 0.00 | 0.02 | 0.00 | 0.02 | 0.03 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.02 | 0.02 | 0.01 | | 0.02 | 0.03 | 0.01 | 0.01 | 0.02 | Zn | | 0.00 | 51 C | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | C | | 0.04 | 0.0 | 0.05 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | eane | 0.0 | 0.04 | 0.0 | 0.0 | 0.0 | င့ | | _ | Gi | GI | Oi | 0 | တ | (J | 4 | 4 | G | G | 6 | တ | () | Ö | ŰΊ | Ö | Ö | 4 | Ö | <u></u> | O
O | 4 | 4 | 4 | 4 | 4 | * | | 47.33 | | | | | | | 4 47.47 | | | | | | | | | | | • | | | Cleaned Coal | | • | 4 46.97 | • | |)*
Пе | | _ | 47.66 | 48.21 | 47.39 | 47.60 | 46.44 | 47.80 | | 47.29 | 47.32 | 46.74 | 47.91 | 47.22 | 46.96 | 47.42 | 47.47 | 47.28 | 47.71 | 47.66 | 47.29 | 44.99 | d Coal | 45.43 | 45.77 | • | 47.68 | 47.77 | - | | 47.33 | 47.66 51.58 | 48.21 52.00 | 47.39 51.94 | 47.60 51.43 | 46.44 50.89 | 47.80 51.69 | 47.47 | 47.29 51.78 | 47.32 50.84 | 46.74 50.58 | 47.91 51.61 | 47.22 50.77 | 46.96 51.06 | 47.42 51.79 | 47.47 51.79 | 47.28 50.92 | 47.71 51.42 | 47.66 51.16 | 47.29 51.02 | 44.99 50.53 | d Coal | 45.43 49.52 | 45.77 49.77 | 46.97 | 47.68 51.66 | 47.77 52.04 | Fe | | 47.33 51.42 | 47.66 51.58 99.42 | 48.21 52.00 | 47.39 51.94 | 47.60 51.43 | 46.44 50.89 97.54 | 47.80 51.69 | 47.47 51.42 | 47.29 51.78 99.19 | 47.32 50.84 98.26 | 46.74 50.58 | 47.91 51.61 | 47.22 50.77 | 46.96 51.06 | 47.42 51.79 | 47.47 51.79 | 47.28 50.92 98.28 | 47.71 51.42 99.31 | 47.66 51.16 | 47.29 51.02 98.40 | 44.99 50.53 | d Coal | 45.43 49.52 | 45.77 49.77 | 46.97 51.19 | 47.68 51.66 100.12 | 47.77 52.04 100.64 | Fe | | No. | Se | ပ် | <u>Z</u> | As | Zn | S | °, | Fe | တ | Total | Grain | Size(microns)/form | |-----------|----------|-------------|----------|------------|------|------------|-----------|-------|-------|--------|--------|---------------------| | 95 | 0.01 | | | | | 0.00 | 0.06 | 47.38 | 51.14 | 98.68 | Py6.4 | 40 framboid | | 96 | 0.00 | | | | | 0.00 | 0.05 | 46.95 | 51.21 | 98.39 | Py6.5 | 40 framboid | | 102 | 0.00 | 0.01 | | | | 0.00 | 0.06 | 47.29 | 51.91 | 99.28 | Py9.1 | 60 x 80 euhedral | | 103 | 0.01 | | | | | 0.00 | 0.05 | 47.75 | 52.29 | 100.18 | Py9.2 | | | 104 | 0.00 | | | | | 0.00 | 0.05 | 47.19 | 51.77 | 99.10 | Py9.3 | | | 106 | 0.01 | | | | | 0.00 | 0.05 | 47.49 | 51.48 | 99.07 | Py10.2 | 70x140 irregular | | 108 | 0.00 | | | | | 0.00 | 0.05 | 47.57 | 51.28 | 98.95 | Py11.1 | 180x300 subhedral | | 109 | 0.00 | | | | | 0.00 | 0.04 | 46.99 | 51.96 | 99.03 | Py11.2 | | | 110 | 0.00 | | | | | 0.00 | 0.05 | 47.14 | 51.65 | 98.86 | Py11.3 | | | 111 | 0.00 | | | | | 0.00 | 0.05 | 47.90 | 52.35 | 100.30 | Py11.4 | | | 112 | 0.00 | | | | | 0.00 | 0.06 | 47.38 | 51.07 | 98.57 | Py12.1 | 120 x 150 subhedral | | 113 | 0.00 | | | | | 0.00 | 0.04 | 47.26 | 51.44 | 98.79 | Py12.2 | | | 114 | 0.00 | | | | | 0.00 | 0.05 | 47.42 | 51.77 | 99.27 | Py12.3 | | | 115 | 0.00 | | | | | 0.00 | 0.05 | 47.75 | 52.30 | 100.10 | Py13.1 | 150 x 225 cleat? | | 116 | 0.00 | | | | | 0.00 | 0.05 | 47.54 | 52.00 | 99.63 | Py13.2 | | | 117 | 0.00 | | | | | 0.00 | 0.05 | 47.87 | 51.94 | 99.89 | Py13.3 | | | 118 | 0.00 | | | | | 0.00 | 0.05 | 47.86 | 52.31 | 100.25 | Py13.4 | | | 119 | 0.00 | | | | | 0.00 | 0.05 | 47.84 | 52.22 | 100.12 | Py13.5 | | | 120 | 0.00 | | | | | 0.00 | 0.04 | 46.93 | 51.10 | 98.14 | Py14.1 | 70 x 80 subhedral | | 121 | 0.00 | | | | | 0.00 | 0.04 | 47.33 | 51.62 | 99.22 | Py14.2 | | | 122 | 0.00 | | | | | 0.00 | 0.04 | 46.88 | 51.23 | 98.30 | Py14.3 | | | 123 | 0.00 | | | | | 0.00 | 0.05 | 46.98 | 51.25 | 98.36 | Py15.1 | 30 euhedral | | 124 | 0.00 | | | | | 0.00 | 0.05 | 46.71 | 50.38 | 97.25 | Py16.1 | 100 composite | | 125 | 0.01 | | | | | 0.00 | 0.05 | 47.17 | 50.73 | 98.08 | Py16.2 | | | 126 | 0.00 | | | | | 0.00 | 0.11 | 44.55 | 48.54 | 94.06 | Py16.3 | | | 127 | 0.00 | | | | | 0.00 | 0.05 | 46.48 | 50.49 | 97.19 | Py17.1 | 80 composite | | 128 | 0.00 | | | | | 0.00 | 0.05 | 46.12 | 50.08 | 96.58 | Py17.2 | | | 130 | 0.00 | | 0.00 | 0.01 | 0.02 | 0.00 | 0.05 | 47.20 | 52.43 | 99.70 | Py18.1 | 20 framboid | | Co data i | nclude 0 | 0.03 to 0.0 | _ | ₽ . | _ | nterferend | 10 | | | | | | ^{*} Co data include 0.03 to 0.05 wt. % contribution of iron interference. ^{**}Detection limit for other elements is 0.01 wt. %. | | P18.2 | 98.32 | 51.55 | 46.71 | 0.04 | 0.00 | 0.00 | 0.01 | 0.00
| 0.00 | 0.00 | 133 | |---------------------|-------|--------|-------|-------|-------------------|------|------|------|----------|------|--------|---------------| | 20 framboid | P18.1 | 99.17 | 51.74 | 47.33 | 0.04 | 0.00 | 0.03 | 0.01 | 0.01 | 0.00 | 0.00 | 132 | | 20 x 80 cleat | P17.2 | 99.72 | 52.18 | 47.40 | 0.04 | 0.00 | 0.01 | 0.08 | 0.01 | 0.00 | 0.00 | 130 | | | P16.2 | 99.59 | 52.18 | 47.29 | 0.05 | 0.00 | 0.02 | 0.01 | 0.00 | 0.01 | 0.02 | 128 | | 20 x 40 subhedral | P16.1 | 99.19 | 52.08 | 47.02 | 0.04 | 0.00 | 0.02 | 0.01 | 0.00 | 0.01 | 0.00 | 127 | | | P15.2 | 98.51 | 51.58 | 46.75 | 0.05 | 0.00 | 0.04 | 0.10 | 0.00 | 0.00 | 0.00 | 126 | | 30 x 40 subhedral | P15.1 | 98.19 | 51.19 | 46.84 | 0.05 | 0.00 | 0.01 | 0.10 | 0.00 | 0.00 | 0.00 | 125 | | | P14.2 | 99.88 | 52.19 | 47.50 | 0.05 | 0.00 | 0.03 | 0.08 | 0.00 | 0.02 | 0.00 | 124 | | 25 x 50 subhedral | P14.1 | 100.08 | 52.42 | 47.55 | 0.04 | 0.00 | 0.01 | 0.05 | 0.00 | 0.00 | 0.00 | 123 | | subhedral | P13.2 | 99.23 | 51.83 | 47.30 | 0.05 | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | 0.01 | 122 | | 30 x 50 irregular/ | P13.1 | 99.21 | 52.09 | 47.03 | 0.05 | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | 0.00 | 121 | | | P12.3 | 98.39 | 51.55 | 46.60 | 0.06 | 0.00 | 0.03 | 0.16 | 0.00 | 0.00 | 0.00 | 120 | | | P12.2 | 98.64 | 51.28 | 47.13 | 0.04 | 0.00 | 0.02 | 0.17 | 0.01 | 0.00 | 0.00 | 119 | | 35 x 70 cleat | P12.1 | 98.35 | 51.21 | 46.88 | 0.06 | 0.00 | 0.01 | 0.18 | 0.00 | 0.00 | 0.00 | 118 | | euhedral | P11.2 | 100.26 | 52.59 | 47.58 | 0.04 | 0.00 | 0.04 | 0.02 | 0.00 | 0.00 | 0.00 | 117 | | 30 x 50 subhedral/ | P11.1 | 100.17 | 52.44 | 47.62 | 0.04 | 0.00 | 0.02 | 0.04 | 0.00 | 0.00 | 0.00 | 116 | | 40 x 50 irregular | P10.1 | 94.20 | 49.38 | 44.71 | 0.05 | 0.00 | 0.01 | 0.03 | 0.01 | 0.00 | 0.00 | 114 | | subhedral | P9.3 | 99.95 | 52.33 | 47.54 | 0.05 | 0.00 | 0.02 | 0.00 | 0.01 | 0.00 | 0.00 | 113 | | 60 x 70 irregular/ | P9.2 | 98.86 | 51.64 | 47.13 | 0.04 | 0.00 | 0.02 | 0.01 | 0.01 | 0.00 | 0.00 | 112 | | 25 framboid | P8.4 | 99.79 | 51.85 | 47.72 | 0.06 | 0.00 | 0.03 | 0.08 | 0.04 | 0.01 | 0.00 | 110 | | 25 framboid | P8.3 | 99.06 | 51.29 | 47.59 | 0.05 | 0.00 | 0.01 | 0.05 | 0.06 | 0.00 | 0.00 | 109 | | 30 framboid | P8.2 | 98.92 | 51.47 | 47.26 | 0.05 | 0.00 | 0.02 | 0.05 | 0.05 | 0.01 | 0.00 | 108 | | 60 framboid | P8.1 | 100.27 | 51.98 | 48.13 | 0.06 | 0.00 | 0.01 | 0.04 | 0.03 | 0.01 | 0.01 | 107 | | | P7.2 | 96.52 | 50.44 | 45.99 | 0.05 | 0.00 | 0.01 | 0.00 | 0.00 | 0.03 | 0.00 | 106 | | 35 x 40 euhedral | P7.1 | 98.24 | 51.13 | 47.02 | 0.05 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 105 | | | P6.2 | 100.39 | 52.40 | 47.90 | 0.05 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 104 | | 25 x 35 subhedral | P6.1 | 97.95 | 50.81 | 47.07 | 0.04 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00** | 103 | | | | | | eed | 31 Flotation Feed | 31 F | | | | | | | | Size (microns)/form | Grain | Total | တ | Fe | င္စ | 8 | Zn | As | <u>z</u> | 5 | Se | N
0 | | | 161 0.0 | | | | | | | | | | | | | | | | | | | 142 0.00 | | 140 0.0 | | | | | No. Se | |-------------|--|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------|-------------------|-------------------|-------------------|-------------------|-------------|-------------------|-------------------|-------------------|-------------|-------------------|-------------|-------------|-------------------|-------------------|-------------------|--------------------|-------------------|------------|----------------| 0 0.03 | | | | | | | Cu | | 0.01 | 0.03 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | 0.13 | 0.07 | 0.07 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | ٠ | Z. | | 0.02 | o o
o
o
o | 0.01 | 0.02 | 0.03 | 0.01 | 0.00 | 0.02 | 0.00 | 0.02 | 0.03 | 0.00 | 0.00 | 0.01 | 0.01 | 0.02 | 0.06 | 0.02 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | As | | 0.02 | 0.02 | 0.02 | 0.02 | 0.00 | 0.03 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | 0.03 | 0.03 | 0.03 | 0.03 | 0.04 | 0.01 | 0.02 | 0.02 | 0.04 | 0.02 | 0.02 | | Zn | | 0.00 | o o.
o.
o. | 0.00 | 03 P | 8 | | 0.04 | 2 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0. | 0 | 0 | 0 | 0. | 0. | .0 | 0 | 0. | 0. | 0. | 0.0 | 0. | 9 | 0.05 | 9 | 0 | 9 | lant | င္ပ | | . هه | 2 2 | 05 | 8 | 2 | 2 | 2 | 9 | 2 | 4 | 2 | 2 | 8 | 2 | 2 | 2 | 9 | 2 | 05 | 6 | 05 | 95 | 9 | 2 | 2 | 05 | Fee | O _* | | 4 46.59 | - | 05 47.78 | 05 47.82 | | | | Plant Feed | o*
Fe | | 46.59 | - | 47.78 | 47.58 | 44.69 | 47.00 | 47.20 | 45.56 | 47.92 | 47.56 | 45.36 | 46.13 | 46.96 | 46.56 | 46.60 | 47.30 | 47.16 | 46.90 | 47.30 | 47.27 | 46.90 | 47.66 | | 47.61 | 47.85 | 47.72 | Feed | | | 46.59 50.09 | 46.98
44.61 | 47.78 52.03 | 47.58 51.19 | 44.69 49.46 | 47.00 50.68 | 47.20 51.36 | 45.56 49.86 | 47.92 52.28 | 47.56 52.00 | 45.36 50.15 | 46.13 50.49 | 46.96 51.02 | 46.56 51.20 | 46.60 50.46 | 47.30 50.65 | 47.16 51.72 | 46.90 51.72 | 47.30 51.45 | 47.27 51.31 | 46.90 51.38 | 47.66 50.74 | 47.82 | 47.61 51.67 | 47.85 52.09 | 47.72 52.08 | Feed | Fe | | 46.59 50.09 | 46.98 49.74 96.83
44.61 49.50 94.18 | 47.78 52.03 99.90 | 47.58 51.19 98.91 | 44.69 49.46 94.23 | 47.00 50.68 97.77 | 47.20 51.36 98.62 | 45.56 49.86 95.51 | 47.92 52.28 | 47.56 52.00 99.66 | 45.36 50.15 95.58 | 46.13 50.49 96.69 | 46.96 51.02 98.05 | 46.56 51.20 | 46.60 50.46 97.14 | 47.30 50.65 98.04 | 47.16 51.72 99.04 | 46.90 51.72 | 47.30 51.45 98.94 | 47.27 51.31 | 46.90 51.38 | 47.66 50.74 98.49 | 47.82 50.58 98.47 | 47.61 51.67 99.36 | 47.85 52.09 100.00 | 47.72 52.08 99.88 | Feed | Fe | | | 140
141
143 | 137
138
139 | 134
135
136 | 132
133 | 174
175 | 171
172 | 169
170 | 167
168 | 165
166 | No. | |-------------------------|-------------------------|---|-------------------------|------------------------|--|-----------------------------|----------------|----------------|----------------------------|----------------| | 0.00
0.00
0.01 | 0.00
0.00
0.01 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | Se
0.01 | | 0.00
0.00
0.00 | 0.01
0.00
0.00 | 0.00
0.00
0.00 | 0.01
0.00
0.00 | 0.00
0.01 | 0.05 | 0.05 | 0.05 | 0.07
0.05 | 0.00 | C _u | | 0.00
0.01
0.00 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | 0.07 | 0.04 | 0.02 | 0.03
0.03 | 0.01 | 0.01
Z: | | 0.01
0.03
0.01 | 0.01
0.00
0.00 | 0.00
0.00
0.01 | 0.01
0.00
0.00 | 0.00 | 0.00 | 0.01 | 0.02 | 0.01
0.01 | 0.00 | As | | 0.00
0.00
0.02 | 0.01
0.02
0.01 | 0.03
0.02
0.01 | 0.01
0.00
0.01 | 0.00 | 0.02 | 0.03 | 0.02 | 0.01
0.03 | 0.02 | Zn
0.00 | | 0.00
0.00 | 0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00 | 51 C
0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Cd | | 0.06
0.04
0.05 | 0.06
0.06
0.04 | 0.05
0.05
0.04 | 0.04
0.05
0.06 | 51 Cleaned Coal
.00 | 0.05 | 0.00 | 0.04 | 0.04 | 0.04 | Co* | | 47.90
45.50
46.20 | 47.52
46.54
46.86 | 47.7
47.3
46.8 | 47.
47.
47. | oal
44
46 | 4 4 4 | 46 | 47.
47. | 47.:
47.: | 46.
47. | Fe
46.7 | | | | 22 22 23 | 06
18 | 44.84
46.95 | 46.85
47.09
46.95 | .77 | 95 | 3 3 | 28
12 | 78 | | 51.75
48.56
50.23 | 51.91
49.81
51.40 | 72 52.02
32 51.83
32 51.62 | | .84 48.25
.95 51.59 | 5.85 51.59
7.09 51.75
5.95 51.80 | | | | | | | | | | 51.81
51.80
51.59 | | | 50.82
52.05 | | 51.77
51.93 | 50.18
52.16 | S
51.24 | | | 99.52
96.43
98.34 | 52.02 99.83
51.83 99.22
51.62 98.51 | 51.81
51.80
51.59 | 48.25
51.59 | 51.75
51.80 | 50.82 97.75
52.05 100.04 | 51.26
51.70 | 51.77
51.93 | 50.18 96.54
52.16 99.40 | S
51.24 | | No.
151
152 | Se
0.00
0.00 | Cu
0.05
0.14 | 0.01
0.00 | As
0.04
0.06 | Zn
0.00
0.02 | 0.00
0.00 | 0.04
0.06 | Fe
45.44
45.67 | S
49.33
49.59 | Total
94.90
95.54 | TT TT _ | Grain
Py8.2
Py9.1 | |-------------------|--------------------|--------------------|--------------|--------------------|--------------------|------------------------------|--------------|----------------------|---------------------|----------------------------|----------------|----------------------------| | 53
54 | 0.01 | 0.11 | 0.02 | 0.04 | 0.00 | 0.00 | 0.06 | | 44.84
47 77 | | 50.01
51 69 | 50.01 95.08
51.69 99.56 | | 155 | 0.00 | 0.00 | 0.00 | 0.03 | 0.04 | 0.00 | 0.06 | 4 | 7.84 | | 52.07 | 52.07 100.03 | | 156 | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | 0.00 | 0.05 | 47 | .10 | | 51.23 | 51.23 98.42 | | 157 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.04 | 4 | 7.25 | | 51.25 | 51.25 98.55 | | 158 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.05 | | 47.70 | | 52.12 | 52.12 99.90 | | 159 | 0.01 | 0.02 | 0.02 | 0.01 | 0.03 | 0.00 | 0.06 | | 45.42 | | 49.76 | 49.76 95.33 | | 161 | 0.00 | 0.03 | 0.03 | 0.01 | 0.01 | 0.00 | 0.06 | | 46.76 | | 51.89 | 51.89 98.80 | | 162 | 0.00 | 0.01 | 0.02 | 0.00 | 0.02 | 0.00 | 0.06 | | 44.77 | | 50.42 | 50.42 95.31 | | 163 | 0.00 | 0.03 | 0.04 | 0.02 | 0.02 | 0.00 | 0.06 | | 46.86 | | 51.03 | 51.03 98.07 | | 164 | 0.00 | 0.02 | 0.00 | 0.01 | 0.03 | 0.00 | 0.04 | | 46.26 | | 51.99 | 51.99 98.36 | | 165 | 0.00 | 0.06 | 0.00 | 0.02 | 0.02 | 0.00 | 0.05 | | 46.33 | | 52.58 | 52.58 99.07 | | 166 | 0.00 | 0.02 | 0.00 | 0.02 | 0.00 | 0.00 | 0.05 | | 46.01 | | 52.80 | 52.80 98.91 | | | | | | | Ę | Flotation Concentrate- Manua | ncentrat | æ | - Manual
 - Manual | - Manual | - Manual | | 167 | 0.00 | 0.01 | 0.00 | 0.01 | 0.02 | 0.00 | 0.05 | | 46.55 | | 51.98 | 51.98 | | 168 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.05 | | 45.82 | | 50.11 | 50.11 96.00 | | 169 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.04 | | 47.10 | | 51.19 | 51.19 98.35 | | 170 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.04 | | 47.28 | | 51.75 | 51.75 99.12 | | 171 | 0.00 | 0.00 | 0.00 | 0.01 | 0.02 | 0.00 | 0.04 | | 47.03 | | 51.67 | 51.67 98.78 | | 176 | 0.00 | 0.00 | 0.02 | 0.02 | 0.02 | 0.00 | 0.05 | | 47.04 | 47.09 51.90
47.04 51.58 | 51.58 | 51.58 | | 177 | 0.00 | 0.01 | 0.03 | 0.04 | 0.01 | 0.00 | 0.07 | | 47.20 | | | 51.98 99.34 | | 178 | 0.00 | 0.02 | 0.01 | 0.02 | 0.00 | 0.00 | 0.04 | | 47.35 | | 52.04 | 52.04 99.50 | | 179
180 | 0.00 | 0.01 | 0.00 | 0.01 | 0.02 | 0.00 | 0.04 | | 46.68
47.48 | 46.68 50.97
47.48 51.42 | | 50.97
51.42 | | č | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | 47.48 | | 51.42 | 51.42 98.96 | | O | 199 | 198 | 197 | 196 | 195 | 194 | 193 | 192 | 191 | 190 | 189 | 186 | 185 | 184 | 183 | 182 | 181 | N _O | |-------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|-------|-------|----------------| | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.05 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | Se | | 0.01 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.02 | 0.01 | 0.14 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.02 | δ | | 0.04 | 0.10 | 0.02 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.33 | 0.00 | 0.00 | 0.01 | 0.02 | 0.02 | 0.00 | <u>z</u> | | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.04 | 0.00 | 0.02 | 0.04 | 0.02 | As | | 0.01 | 0.02 | 0.00 | 0.02 | 0.01 | 0.01 | 0.02 | 0.01 | 0.02 | 0.04 | 0.03 | 0.03 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | Zn | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | S | | 0.05 | 0.04 | 0.06 | 0.05 | 0.04 | 0.04 | 0.04 | 0.05 | 0.04 | 0.05 | 0.05 | 0.04 | 0.05 | 0.05 | 0.05 | 0.05 | 0.04 | 0.05 | ဂ
• | 47.62 | 47.50 | 46.14 | 46.41 | 46.56 | 47.56 | 47.20 | 47.64 | 47.21 | 46.99 | 47.54 | 45.24 | 46.59 | 45.21 | 46.60 | 47.61 | 46.92 | 46.99 | Fe | | , - | 47.50 51.76 | | | | | | | | | | | | | | | | | Fe
S | | , - | 51.76 | 51.04 | 49.93 | 49.75 | 52.10 | 52.16 | 51.95 | 51.37 | 51.20 | | 51.24 | 50.50 | 49.38 | 51.23 | 51.40 | 51.27 | 51.38 | - | | 51.81 | 51.76 | 51.04 | 49.93 | 49.75 | 52.10 | 52.16 | 51.95 | 51.37 | 51.20 | 51.63 | 51.24 | 50.50 | 49.38 | 51.23 | 51.40 99.12 | 51.27 | 51.38 | တ | ^{*}Co data include 0.03 to 0.05 wt. % contribution of iron interference. **Detection limit for other elements is 0.01 wt. %. | 30 x 50 subhedral | p13.1 | 97.98 | 52.53 | 45.34 | 0.04 | 0.00 | 0.02 | 0.06 | 0.00 | 0.00 | 0.00 | 46 | |------------------------|-------|-------|-------|----------------|--------------------------|-----------|------|------|----------|------|--------|----------------| | 20 x 70 cleat | p12.1 | 98.77 | 52.27 | 46.41
46.31 | 0.03 | 0.00 | 0.02 | 0.01 | 0.01 | 0.02 | 0.00 | 44 | | 20 framboid | p11.1 | 99.20 | 52.34 | 46.75 | 0.05 | 0.00 | 0.01 | 0.01 | 0.03 | 0.00 | 0.00 | 43 | | | p10.2 | 98.11 | 51.72 | 46.30 | 0.04 | 0.00 | 0.02 | 0.02 | 0.01 | 0.00 | 0.00 | 42 | | 40 x 50 subhedral | p10.1 | 97.81 | 51.79 | 45.91 | 0.04 | 0.00 | 0.03 | 0.02 | 0.01 | 0.00 | 0.01 | 41 | | | p9.2 | 97.14 | 51.30 | 45.74 | 0.04 | 0.00 | 0.04 | 0.01 | 0.00 | 0.01 | 0.00 | 40 | | 25 x 50 framb. cluster | p9.1 | 96.91 | 50.98 | 45.83 | 0.04 | 0.00 | 0.02 | 0.02 | 0.01 | 0.00 | 0.02 | 39 | | | p8.2 | 97.91 | 51.68 | 46.14 | 0.04 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 38 | | 25 framboid | p8.1 | 98.57 | 51.96 | 46.54 | 0.03 | 0.00 | 0.01 | 0.02 | 0.01 | 0.00 | 0.01 | 37 | | feathery rim on 7.2 | p7.3 | 94.08 | 49.43 | 44.49 | 0.04 | 0.00 | 0.01 | 0.06 | 0.02 | 0.01 | 0.01 | 35 | | 80 x 100 composite | p7.2 | 98.28 | 52.17 | 45.98 | 0.04 | 0.00 | 0.02 | 0.02 | 0.04 | 0.00 | 0.01 | 34 | | 25 euhedral | p6.1 | 98.45 | 51.98 | 46.39 | 0.04 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 32 | | | p5.2 | 98.62 | 51.81 | 46.72 | 0.04 | 0.00 | 0.03 | 0.01 | 0.00 | 0.00 | 0.00 | 3 | | 30 x 40 sub/euhedral | p5.1 | 97.93 | 51.66 | 46.22 | 0.04 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 30 | | | p4.3 | 99.94 | 52.48 | 47.33 | 0.04 | 0.00 | 0.02 | 0.03 | 0.03 | 0.00 | 0.00 | 29 | | | p4.2 | 98.77 | 52.24 | 46.38 | 0.04 | 0.00 | 0.04 | 0.03 | 0.03 | 0.01 | 0.00 | 28 | | 70 x 80 composite | p4.1 | 99.10 | 51.98 | 46.98 | 0.04 | 0.00 | 0.03 | 0.03 | 0.02 | 0.00 | 0.01 | 27 | | | p3.3 | 98.89 | 52.47 | 46.18 | 0.05 | 0.00 | 0.03 | 0.02 | 0.01 | 0.14 | 0.00 | 26 | | | p3.2 | 97.47 | 51.61 | 45.70 | 0.04 | 0.00 | 0.03 | 0.02 | 0.01 | 0.05 | 0.00 | 25 | | 30 x 70 subhedral | p3.1 | 98.47 | 51.67 | 46.70 | 0.04 | 0.00 | 0.03 | 0.00 | 0.00 | 0.04 | 0.00 | 24 | | | p2.3 | 98.79 | 52.67 | 46.05 | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 23 | | | p2.2 | 99.37 | 52.30 | 46.98 | 0.05 | 0.00 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 22 | | 50 subhedral | p2.1 | 98.91 | 52.59 | 46.24 | 0.04 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.00 | 21 | | | p1.4 | 97.00 | 51.28 | 45.62 | 0.05 | 0.00 | 0.02 | 0.00 | 0.01 | 0.01 | 0.01 | 20 | | | p1.3 | 97.63 | 51.40 | 46.13 | 0.05 | 0.00 | 0.04 | 0.01 | 0.00 | 0.01 | 0.00 | 19 | | | p1.1 | 97.04 | 51.33 | 45.65 | 0.05 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 18 | | 50 x 70 composite | p1.1 | 96.86 | 50.87 | 45.93 | 0.05 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00** | 17 | | | | | | entrate | 32 Flotation Concentrate | 32 Flotat | Size(microns)/Form | Grain | Total | တ | Fe | င္ | C
C | Zn | As | <u>Z</u> | ပ် | Se | N _o | | VOX OO SUDIIGUIGII | P4.4 | 99.56 | 52.71 | 46.64 | 0.03 | 0.00 | 0.03 | 0.01 | 0.02 | 0.12 | 0.00 | 101 | |--------------------|-------|--------|----------------|----------------|------------|------|------|------|----------|------|------|----------------| | 70 v 80 subbodral | P4.2 | 98.21 | 51.56
51.06 | 46.40
46.81 | 0.02 | 0.00 | 0.02 | 0.03 | 0.04 | 0.12 | 0.02 | 100 | | 80 subhedral | P4.1 | 99.45 | 52.65 | 46.59 | 0.03 | 0.00 | 0.02 | 0.01 | 0.03 | 0.10 | 0.00 | 98 | | | P3.4 | 101.11 | 53.42 | 47.64 | 0.03 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 97 | | 50 framboid | P3.3 | 99.56 | 52.74 | 46.75 | 0.03 | 0.00 | 0.03 | 0.00 | 0.00 | 0.01 | 0.00 | 96 | | | P3.2 | 99.69 | 52.66 | 46.98 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 95 | | 50 framboid | P3.1 | 98.91 | 51.90 | 46.93 | 0.03 | 0.00 | 0.04 | 0.00 | 0.00 | 0.01 | 0.00 | 94 | | cluster | P2.4 | 99.98 | 52.93 | 46.93 | 0.04 | 0.00 | 0.02 | 0.00 | 0.03 | 0.04 | 0.00 | 93 | | 50 x 60 framboid | P2.3 | 98.03 | 52.04 | 45.84 | 0.03 | 0.00 | 0.01 | 0.02 | 0.04 | 0.03 | 0.01 | 92 | | cluster | P2.2 | 98.38 | 52.39 | 45.86 | 0.03 | 0.00 | 0.02 | 0.00 | 0.05 | 0.01 | 0.00 | 91 | | 40 x 60 framboid | P2.1 | 98.64 | 52.32 | 46.15 | 0.03 | 0.00 | 0.03 | 0.00 | 0.05 | 0.05 | 0.00 | 90 | | 20 x 25 subhedral | P1.2 | 100.44 | 53.00 | 47.39 | 0.03 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 89 | | 20 subhedral | P1.1 | 100.04 | 52.87 | 47.11 | 0.03 | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 88 | | | | | | ă | Plant Feed | 03 | | | | | | | | | P15.3 | 99.33 | 52.38 | 46.84 | 0.04 | 0.00 | 0.03 | 0.04 | 0.00 | 0.00 | 0.00 | 87 | | | P15.2 | 98.72 | 52.09 | 46.54 | 0.03 | 0.00 | 0.04 | 0.02 | 0.00 | 0.00 | 0.00 | 86 | | 25 x 150 cleat | P15.1 | 96.56 | 51.17 | 45.30 | 0.02 | 0.00 | 0.03 | 0.03 | 0.00 | 0.01 | 0.01 | 85 | | cluster | P13.2 | 99.12 | 52.67 | 46.38 | 0.02 | 0.00 | 0.04 | 0.00 | 0.01 | 0.00 | 0.00 | 83 | | 25 x 30 framboid | P13.1 | 98.86 | 52.35 | 46.46 | 0.04 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 82 | | (framb. cluster?) | P12.2 | 98.13 | 51.80 | 46.27 | 0.03 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 81 | | 40 x 80 subhedral | P12.1 | 99.08 | 52.09 | 46.92 | 0.03 | 0.00 | 0.02 | 0.02 | 0.01 | 0.01 | 0.00 | 80 | | | P11.2 | 97.83 | 51.30 | 46.46 | 0.03 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 79 | | 30 x 60 subhedral | P11.1 | 97.31 | 51.14 | 46.08 | 0.04 | 0.00 | 0.03 | 0.02 | 0.00 | 0.00 | 0.00 | 78 | | | P10.3 | 96.56 | 50.90 | 45.62 | 0.03 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 77 | | | P10.2 | 97.10 | 51.46 | 45.60 | 0.02 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 76 | | 50 x 70 euhedral | P10.1 | 97.48 | 51.30 | 46.10 | 0.04 | 0.00 | 0.02 | 0.01 | 0.01 | 0.00 | 0.00 | 75 | | cluster | P9.2 | 99.64 | 52.02 | 47.55 | 0.03 | 0.00 | 0.01 | 0.01 | 0.01 | 0.02 | 0.00 | 74 | | Size(microns)/Form | Grain | Total | S | Fe | Co* | 8 | Zn | As | <u>z</u> | င် | Se | N _o | | | | | | | | | | | | | | | | 16
17
18
19
19
20
21 | N 1 3 | 3 2 1 | 10 | 114 | 113 | 3 1 3 | 109
110 | 108 | 106
107 | 105 | 104 | 103 | 102 | N 0 | |--|------------------------------------|----------------|---------------------------|----------------|----------------------------|-------------|----------------|-------------|----------------|-------------|-------|-------|-------|------------------| | 0.00
0.00
0.00
0.00
0.00 | 0.00
Se | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Se | | 0.03
0.02
0.01
0.03
0.03 | 0.00
Cu | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.01 | 0.02 | 0.02 | 0.04 | 0.02 | C | | 0.01
0.01
0.02
0.05
0.05 | 0.00
N: | 0.00 | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.02 | 0.03 | 0.00 | <u>z</u> | | 0.02
0.02
0.01
0.01
0.01 | 0.00
As | 0.01 | 0.02 | 0.09 | 0.00 | 0.39 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | 0.01 | As | | 0.02
0.00
0.00
0.02
0.02 | 0.03
Zn | 0.00 | 0.00 | 0.03 | 0.02 | 0.01 | 0.00 |
0.02 | 0.02 | 0.01 | 0.02 | 0.04 | 0.04 | Zn | | 0.00
0.00
0.00
0.00
0.00 | 0.00
Cd | 0.00 | 51 C
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | S | | 0.05
0.05
0.05
0.06
0.05 | 0.06
Co* | 0.06 | 51 Cleaned Coal | 0.03 | 0.03 | 0.04 | 0.03 | 0.03 | 0.03 | 0.03 | 0.04 | 0.03 | 0.04 | C _o * | | | | | | | | | | | | | | | | | | 46.86
46.46
46.97
47.73
46.86
46.98 | 45.86
47.34
Fe | 46.96
46.70 | oal
46.86 | 46.18
46.25 | 46.27 | 45.97 | 46.86
45.57 | 47.74 | 47.56
46.81 | 47.30 | 46.88 | 46.75 | 46.75 | Fe
e | | 46.8651.0846.4650.4046.9749.1347.7351.5846.8651.1446.9850.74 | 40.86 31.34
47.34 51.62
Fe S | | 16.86 | | 46.56 51.87
46.27 51.69 | | | | | | | | | Fe
S | | | | 51.44
51.38 | t6.86 51.04 | 52.48 | | 52.05 | 51.12
50.40 | 52.12 | 51.80
51.80 | 52.14 | 52.99 | 52.16 | 52.30 | | | 51.08
50.40
49.13
51.58
51.14
50.74 | 51.62 99.05
S Total | 51.44
51.38 | 1 6.86 51.04 97.98 | 52.48 | 51.87 99.06
51.69 98.04 | 52.05 98.46 | 51.12
50.40 | 52.12 99.92 | 51.80
51.80 | 52.14 99.51 | 52.99 | 52.16 | 52.30 | Ø | | Ċη | 44 | 43 | 42 | 41 | 40 | 39 | 38 | 37 | 36 | 35 | 34 | 33 | 32 | 31 | 30 | 23 | 22 | N _O | |-------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------|-------------|-------|-------------|-------|-------|-------|----------------| | 0.01 | 0.00 | 0.00 | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Se | | 0.11 | 0.05 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | င် | | 0.00 | 0.00 | 0.05 | 0.07 | 0.03 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.00 | 0.01 | 0.02 | <u>z</u> | | 0.00 | 0.01 | 0.01 | 0.02 | 0.02 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | As | | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 0.00 | 0.02 | 0.01 | 0.02 | 0.02 | 0.00 | 0.02 | 0.02 | 0.01 | 0.01 | 0.00 | 0.02 | 0.03 | Zn | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | C | | 0.05 | 0.05 | 0.06 | 0.06 | 0.05 | 0.06 | 0.06 | 0.05 | 0.06 | 0.06 | 0.06 | 0.05 | 0.05 | 0.06 | 0.06 | 0.05 | 0.06 | 0.05 | င္ပ | 47.18 | 47.61 | 48.14 | 47.83 | 47.61 | 47.10 | 47.23 | 46.99 | 47.56 | 47.99 | 47.84 | 48.36 | 47.18 | 47.12 | 47.74 | 48.17 | 48.27 | 46.62 | Fe | | - | 47.61 51.62 | | - | | | - | | | _ | | | - | | | | • | | Fe
S | | 50.41 | | 51.76 | 51.56 | 51.19 | 50.78 | 50.79 | 50.31 | 50.72 | 51.72 | 51.73 | 51.75 | 51.35 | 51.32 | 51.93 | 51.69 | 52.54 | 50.82 | | | 50.41 | 51.62 99.36 | 51.76 | 51.56 | 51.19 | 50.78 | 50.79 | 50.31 | 50.72 | 51.72 | 51.73 | 51.75 100.20 | 51.35 98.62 | 51.32 | 51.93 99.76 | 51.69 | 52.54 | 50.82 | တ | ^{*}Co data include 0.03 to 0.05 wt. % contribution of iron interference. **Detection limit for other elements is 0.01 wt. %. | 40 x 70 composite | Py15.1 | 97.14 | 50.62 | 46.30 | 0.07 | 0.00 | 0.00 | 0.15 | 0.00 | 0.01 | 0.00 | 39 | |------------------------|--------|-------|-------|-------|------------|--------|------|------|----------|------|--------|----------------| | 20 euhedral | Py14.1 | 97.12 | 50.64 | 46.41 | 0.06 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 38 | | | Py13.3 | 96.21 | 50.10 | 46.01 | 0.05 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 37 | | | Py13.2 | 96.44 | 50.35 | 46.00 | 0.06 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 36 | | 35 x 100 subhedral | Py13.1 | 96.38 | 50.00 | 46.27 | 0.06 | 0.00 | 0.00 | 0.04 | 0.00 | 0.01 | 0.00 | 35 | | | Py12.2 | 95.28 | 49.67 | 45.48 | 0.06 | 0.00 | 0.00 | 0.07 | 0.00 | 0.01 | 0.00 | 34 | | 25 x 25 subhedral | Py12.1 | 95.18 | 49.74 | 45.35 | 0.05 | 0.00 | 0.00 | 0.03 | 0.01 | 0.00 | 0.00 | 33 | | | Py11.2 | 96.83 | 50.50 | 46.26 | 0.05 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 32 | | 30 x 120 subhedral | Py11.1 | 96.79 | 50.52 | 46.09 | 0.06 | 0.00 | 0.00 | 0.09 | 0.00 | 0.02 | 0.01 | 31 | | | Py10.2 | 96.05 | 50.63 | 45.34 | 0.06 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 30 | | 20 x30 subhedral | Py10.1 | 96.78 | 50.91 | 45.81 | 0.05 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 29 | | | Py9.3 | 98.58 | 51.70 | 46.81 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 28 | | | Py9.2 | 94.97 | 49.52 | 45.22 | 0.07 | 0.00 | 0.01 | 0.08 | 0.02 | 0.05 | 0.01 | 27 | | 50 x 50 subhedral | Py9.1 | 97.56 | 51.31 | 46.13 | 0.07 | 0.00 | 0.00 | 0.02 | 0.00 | 0.02 | 0.00 | 26 | | | Py8.3 | 95.79 | 50.43 | 45.27 | 0.06 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 25 | | | Py8.2 | 96.14 | 51.01 | 45.02 | 0.07 | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | 0.01 | 24 | | 60 x 70 subhedral | Py8.1 | 96.65 | 50.48 | 46.00 | 0.07 | 0.00 | 0.01 | 0.02 | 0.01 | 0.05 | 0.00 | 23 | | 30 x 30 subhedral | Py7.4 | 98.42 | 51.98 | 46.32 | 0.06 | 0.00 | 0.00 | 0.00 | 0.04 | 0.01 | 0.00 | 22 | | | Py7.3 | 97.54 | 51.77 | 45.63 | 0.06 | 0.00 | 0.00 | 0.00 | 0.05 | 0.02 | 0.01 | 21 | | | Py7.2 | 98.05 | 51.34 | 46.61 | 0.06 | 0.00 | 0.00 | 0.00 | 0.04 | 0.01 | 0.00 | 20 | | 50 x 80 irregular | Py7.1 | 96.50 | 50.82 | 45.57 | 0.05 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 19 | | 12 euhedral in cluster | Py6.1 | 98.66 | 52.44 | 46.03 | 0.06 | 0.00 | 0.00 | 0.10 | 0.02 | 0.00 | 0.00 | 18 | | 8 euhedral in cluster | Py5.1 | 97.74 | 51.56 | 45.94 | 0.07 | 0.00 | 0.00 | 0.16 | 0.01 | 0.00 | 0.00 | 17 | | 10 euhedral | Py4.1 | 98.83 | 52.57 | 46.09 | 0.07 | 0.00 | 0.00 | 0.08 | 0.02 | 0.00 | 0.00 | 16 | | | Py2.2 | 96.71 | 50.83 | 45.71 | 0.05 | 0.00 | 0.01 | 0.12 | 0.00 | 0.00 | 0.00 | 12 | | 25 round/euhedral | Py2.1 | 97.12 | 51.17 | 45.79 | 0.05 | 0.00 | 0.00 | 0.09 | 0.00 | 0.00 | 0.02 | 11 | | | Py1.2 | 95.32 | 50.19 | 44.99 | 0.06 | 0.00 | 0.00 | 0.03 | 0.01 | 0.04 | 0.00 | 10 | | 20 euhedral | Py1.1 | 98.41 | 51.81 | 46.47 | 0.07 | 0.00 | 0.00 | 0.01 | 0.01 | 0.05 | 0.00** | 9 | | | | | | ă. | Plant Feed | 03 | | | | | | | | • | | | | | | | | | | | | | | Size (microns)/Form | Grain | Total | တ | Fe | င္ပ | S
C | Zn | As | <u>z</u> | ပ | Se | N _o | | | 0 0 0 0 | 63 60 | 56
57 | 54
54 | 52 | 50 | 49 | 47 | 4 6 | | 45 | t 4 | 2 2 | 4 | 40 | N 0 | |----------------------------------|----------------------------|---|----------------------------|----------------|-------------|----------------|-------------|----------------|------------|-----------------|-------------|-------------|----------------|-------------|-------|-----------------| | 0.00
0.00
0.01 | 0.10 | 0.00
0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Se | | 0.01
0.11
0.16 | 0.11 | 0.00
0.01
0.07 | 0.00 | 0.00 | 0.02 | 0.01 | 0.02 | 0.00 | 0.01 | | 0.01 | 0.02 | 0.02 | 0.01 | 0.00 | 5 | | 0.00 | 0.15 | 0.01
0.00 | 0.02 | 0.03 | 0.11 | 0.09 | 0.07 | 0.04 | 0.07 | | 0.02 | 0.02 | 0.00 | 0.00 | 0.00 | <u>Z</u> | | 0.27
0.37
0.02
0.18 | 0.13 | 0.04
0.04 | 0.15
0.04 | 0.25
0.08 | 0.83 | 0.60 | 0.54 | 0.19 | 0.35 | | 0.03 | 0.03 | 0.20 | 0.04 | 0.17 | As | | 0.01
0.00 | 0.00 | 0.01
0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Zn | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 51 CI | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 8 | | 0.06
0.06
0.06 | 0.22 | 0.06
0.06 | 0.06 | 0.07 | 0.06 | 0.05 | 0.07 | 0.06 | 0.06 | 51 Cleaned Coal | 0.06 | 0.05 | 0.05 | 0.08 | 0.08 | Co _* | | | | | | | | | | | | \sim | | | | | | | | 45.34
45.07
45.14 | 46.25 | 45.94
45.51
44 70 | 45.52
46.11 | 45.44
46.29 | 46.16 | 46.24
45.56 | 46.65 | 45.71
45.78 | 46.32 | Soal | 46.22 | 46.02 | 45.75
46.22 | 45.76 | 45.54 | Fe | | | 46.25 51.62
46.05 50.65 | | | | | | | | | Soal | | 46.02 50.50 | | | | Fe S | | | 51.62
50.65 | 50.53
50.64
49.53 | 50.48
51.35 | 50.41
50.13 | 51.16 | 51.07
50 60 | 50.90 | 49.42
50 54 | 50.11 | Soal | 50.51 | | 50.64 | 50.62 | 50.48 | | | 50.27
50.03
50.82
49.32 | 51.62 98.59
50.65 97.24 | 50.53 96.58
50.64 96.28
49.53 94.62 | 50.48 96.24
51.35 97.56 | 50.41
50.13 | 51.16 98.33 | 51.07
50 60 | 50.90 98.25 | 49.42
50 54 | 50.11 | Soal | 50.51 96.85 | 50.50 | 50.64 96.66 | 50.62 96.50 | 50.48 | တ | | 0.02 0.02 0.15 0.02 0.00 0.05 0.01 0.01 0.01 0.02 0.00 0.05 0.02 0.02 0.02 0.01 0.00 0.05 | 0.02 0.02 0.03 0.00 0.00 0.06
0.02 0.01 0.10 0.02 0.00 0.05 | 0.01 0.02 0.02 0.00 0.05 0.00 0.03 0.02 0.00 0.05 | 0.01 0.01 0.04 0.03 0.00 0.05 0.00 0.02 0.03 0.03 0.00 0.05 | 0.00 0.00 0.04 0.02 0.00 0.05 0.07 0.01 0.03 0.03 0.00 0.04 | 0.02 0.00 0.08 0.01 0.00 0.05 | 32 Flotation Concentrate | 0.00 0.00 0.02 0.01 0.00 0.05 | 0.02 0.00 0.09 0.00 0.00 0.07 | 0.01 0.00 0.05 0.00 0.00 0.06 | 0.00 0.01 0.00 0.00 0.00 0.00 0.06 | 0.01 0.01 0.02 0.00 0.00 0.00 0.07 | 0.00 0.02 0.00 0.00 0.00 0.06 | 0.00 0.00 0.00 0.00 0.01 0.00 0.07 | 0.01 0.08 0.09 0.06 0.00 0.00 0.07 | 0.00 0.07 0.02 0.04 0.00 0.00 0.06 | 0.00 0.00 0.01 0.14 0.00 0.00 0.06 | 31 Flotation Feed | (| |--|--|---|---|---|--------------------------------------|--------------------------
--------------------------------------|--------------------------------------|--------------------------------------|---|---|--------------------------------------|---|---|---|---|-------------------|----------| ယ္ | | | | | | | | | | | | 70 | | 0.00
0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2 Flotatio | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 31 Flo | G | | 0.05
0.05
0.05 | 0.06
0.05 | 0.05 | 0.05
0.05 | 0.05 | 0.05 | n Conce | 0.05 | 0.07 | 0.06 | 0.06 | 0.07 | 0.06 | 0.07 | 0.07 | 0.06 | 0.06 | tation Fe | Ç | | 47.13
47.81
47.30 | 45.34
47.03 | 47.35
46.90 | 48.22
47.49 | 47.71
43.82 | 47.58 | entrate | 45.84 | 45.90 | 46.40 | 45.73 | 45.77
45.72 | 45.75 | 46.41 | 45.46 | 45.54 | 45.40 | ed. | T
O | | ~ | 48.66
50.89 | 51.48
51.15 | 51.85
50.83 | 51.34
50.90 | 50.71 | | 50.92 | 50.63 | 50.47 | 50.49 | 49.61
50.88 | 49.02 | 50.73 | 50.01 | 50.06 | 50.86 | | U | | 51.28
51.31
51.29 | | | | 51.34 99.15
50.90 94.92 | | | | 50.63 96.70 | | | 49.61 95.48
50.88 96.74 | | | | | | | o i otal | | 51.28
51.31
51.29 | | 98.98
98.16 | 100.20
98.46 | | 98.46 | | | 96.70
96.84 | 97.00 | 96.28 | 95.48
96.74 | 94.85 | 97.22 | | 95.80 | 96.46
96.53 | | | | 25 x 40 subhedral | P11.2 | 98.51 | 51.28 | 47.03 | 0.05 | 0.00 | 0.02 | 0.06 | 0.00 | 0.05 | 0.01 | 72 | |-------------------------|----------|-------|-------|-------|----------|------|------|------|------|------|--------|----------| | | P2.4 | 97.70 | 50.90 | 46.58 | 0.06 | 0.00 | 0.03 | 0.07 | 0.02 | 0.02 | 0.03 | 70 | | | P2.3 | 98.99 | 51.57 | 47.12 | 0.05 | 0.00 | 0.00 | 0.05 | 0.01 | 0.14 | 0.05 | 69 | | | P2.2 | 98.89 | 51.39 | 47.30 | 0.05 | 0.00 | 0.00 | 0.08 | 0.01 | 0.02 | 0.03 | 68 | | 25 framboid | P2.1 | 98.27 | 50.92 | 47.23 | 0.06 | 0.00 | 0.00 | 0.04 | 0.00 | 0.02 | 0.00 | 67 | | | P3.3 | 98.07 | 51.01 | 46.86 | 0.05 | 0.00 | 0.00 | 0.07 | 0.00 | 0.07 | 0.00 | 66 | | | P3.2 | 98.52 | 51.24 | 47.08 | 0.05 | 0.00 | 0.02 | 0.06 | 0.01 | 0.05 | 0.00 | 65 | | 40 euhedral | P3.1 | 98.72 | 51.12 | 47.40 | 0.05 | 0.00 | 0.01 | 0.06 | 0.00 | 0.09 | 0.00 | 62 | | | P10.2 | 99.09 | 51.63 | 47.37 | 0.05 | 0.00 | 0.01 | 0.00 | 0.01 | 0.02 | 0.01 | 63 | | 30 x 50 subhedral | P10.1 | 99.02 | 51.40 | 47.53 | 0.05 | 0.00 | 0.00 | 0.02 | 0.00 | 0.01 | 0.00 | 62 | | cell-fill | P9.2 | 99.24 | 51.84 | 47.20 | 0.06 | 0.00 | 0.02 | 0.00 | 0.06 | 0.07 | 0.00 | 61 | | 40 framboid or | P9.1 | 98.47 | 51.27 | 47.09 | 0.05 | 0.00 | 0.02 | 0.01 | 0.01 | 0.02 | 0.00 | 60 | | Size (IIIICIOIIS)/FOITI | <u>G</u> | ו | O | ď | ξ | 2 | 1 | ð | 2 | Ç | ď | Ž. | | Cito (misrons)/Eorm |)
] | Total | n | П |) | 3 | 75 | ٥ | Z | 2 | n
N | <u>z</u> | ^{**}Detection limit for other elements is 0.01 wt. %. * Co data include 0.05% (32 Flotation Concentrate) to 0.06% (other samples) contribution of iron interference. #### B. Illite Analysis ## 03 Plant Feed Series #### 8 33 33 35 35 35 35 24 25 27 30 10 12 13 15 8 AI203 28.99 28.59 24.27 27.10 34.42 33.53 27.23 32.69 27.66 33.20 28.72 34.42 34.79 22.13 29.26 CaO 0.48 0.03 0.01 0.01 0.00 0.04 5.24 0.55 0.08 0.17 0.17 0.18 0.16 0.25 0.20 Na20 0.39 0.31 0.10 0.55 0.35 0.94 0.45 0.40 0.33 0.21 0.05 0.14 0.12 0.16 0.24 MgO 4.48 0.55 2.13 0.90 0.63 1.22 0.54 0.62 0.38 0.86 1.38 1.72 1.07 1.68 Cr203 0.02 0.03 0.01 0.01 0.02 0.03 0.02 0.03 0.02 0.01 0.00 0.02 MnO Pittsburgh Coal (PA) 0.06 0.01 0.03 0.03 0.10 0.03 0.00 0.02 0,00 0.00 0.00 0.00 0.00 0.03 FeO 7.51 1.72 6.47 2.07 3.22 0.98 4.731.791.19 2.52 0.84 3.32 0.97 **天20** 5.34 5.66 5.73 5.45 2.75 0.05 4.62 4.12 2.50 4.11 2.34 2.11 1.28 1.29 59.60 47.29 SiO2 52.76 63.77 45.03 51.17 52.56 49.43 60.87 50.81 60.03 45.09 54.04 62.24 50.26 TiO2 0.33 6.98 0.30 0.02 1.79 0.14 0.17 1.20 0.80 0.14 1.06 0.31 0.26 0.13 0.28 Total 94.20 97.98 91.08 90.90 92.62 90.00 91.77 92.38 95.81 96.15 89.80 93.80 92.69 90.15 88.91 Comment illitel3.3 illite 1.5 illite 1.4 illite3.5 illite4.4 illite4.3 illite4.2 illite4.1 illite3.8 illite3.2 illite2.2 illite1.7 illite1.3 illite1.2 40 43 26.03 25.69 3.47 0.96 0.02 0.02 0.01 2.18 4.61 60.86 52.60 0.12 0.12 98.53 96.80 90.31 illite5.6 illite5.4 illite5.1 2.40 1.41 0.03 2.69 58.77 0.45 illite4.7 1.65 31.84 2.30 3.06 0.76 0.19 0.57 0.01 0.00 1.02 1.81 1.65 | 78
79 | 73
74
75
76 | 69
70
71
72 | 63
64
67 | 56
57
58 | 48
49
51
52
55 | N _o | |------------------------|---|---|---|---|---|--| | 27.61
32.47 | 36.38
31.95
34.30
35.85
34.73 | 33.09
33.29
24.71
33.91 | 21.72
33.61
32.70
29.93
27.65 | 37.83
27.46
34.43
35.87 | 33.54
32.63
32.57
34.13
33.38
32.76 | AI203 | | 0.18
0.20 | 0.10
0.18
0.15
0.16
0.16 | 0.22
0.19
0.16
0.15 | 0.08
0.02
0.11
0.11 | 0.08
0.05
0.07
0.06 | 0.08
0.17
0.16
0.17
0.12
0.13 | CaO | | 0.25
0.12 | 0.16
0.28
0.31
0.27
0.25 | 0.34
0.34
0.26
0.30 | 0.16
0.33
0.28
0.22
0.23 | 0.10
0.15
0.09
0.38 | 0.30
0.44
0.34
0.10
0.22
0.31 | Na2O | | 1.58
1.66 | 0.52
1.11
1.11
1.16
0.92 | 1.37
1.14
0.96
0.99 | 1.06
1.27
1.78
1.27
2.29 | 0.28
1.44
1.60
1.33 | 1.25
1.44
1.56
1.51
1.03 | MgO | | 0.02 | 0.01
0.04
0.04
0.03
0.03 | 0.04
0.02
0.02
0.03 | 0.01
0.02
0.00
0.03
0.01 | 0.00
0.02
0.04
0.03 | 0.02
0.04
0.03
0.01
0.01 | Cr203 | | 0.04 | 0.01
0.00
0.00
0.02 | 0.00
0.02
0.01
0.03 | 0.02
0.01
0.00
0.02
0.03 | 0.01
0.01
0.04
0.00 | 0.02
0.00
0.02
0.02
0.02
0.02 | MnO
Kittanning | | 4.15
4.39 | 0.95
2.46
2.31
2.50
1.94 | 3.02
2.48
2.12
1.94 | 2.44
3.09
3.24
2.91
4.59 | 0.92
2.86
5.66
2.73 | 1.98
2.49
2.69
2.66
2.18
1.89 | MnO FeO K2O
Kittanning Coal Zone (PA) | | 3.39
3.20 | 1.39
2.46
2.56
1.87
2.11 | 2.88
2.70
1.97
2.17 | 3.63
5.99
3.65
5.48
2.66 | 0.37
3.18
0.68
3.51 | 3.17
3.42
3.35
1.31
2.93
3.00 | K2O
ne (PA) | | 54.31
52.07 | 51.27
49.07
53.30
51.13
54.01 | 48.64
49.33
64.74
53.72 | 63.83
50.97
49.83
51.38
61.08 | 50.04
59.46
49.70
49.73 | 49.21
49.60
50.71
53.37
48.84
48.35 | SiO2 | | 0.27
0.29 | 0.30
0.00
0.62
0.54
0.55 | 0.87
0.65
0.51
0.54 | 0.62
0.58
0.15
2.73
0.16 | 0.04
0.18
0.16
0.16 | 1.22
1.61
0.81
0.72
0.38
0.82 | TiO2 | | 91.80
94.44 | 91.12
87.54
94.70
93.53
94.68 | 90.46
90.16
95.46
93.78 | 93.57
95.89
91.74
94.08
98.83 | 89.69
94.83
92.46
93.80 | 90.78
91.83
92.23
93.99
89.08
88.36 | Total | | illite5.1
illite5.2 | illite4.5
illite4.6
illite4.7
illite4.8
illite4.9 | illite4.1 illite4.2 illite4.3 illite4.4 | illite3.3 illite3.5 illite3.6 illite3.9 illite3.2 | illite2.1 illite2.2 illite2.3 illite2.4 | Illite 1.1 Illite 1.2 Illite 1.4 Illite 1.5 Illite 1.7 Illite 1.7 | Comment | | 123
124 | 120 | | 115 | 112 | 111 | 108 | 106 | 105 | 100 | 99 | 98 | 97 | | 87 | 83 | 81 | | No. | |------------------------|-----------|----------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-------------------------|-----------|-----------|-----------|---------------------------|-----------------| | 30.88
25.89 | 19.17 | | 19.22 | 27.27 | 32.34 | 28.79 | 15.61 | 31.70 | 28.59 | 17.85 | 19.10 | 17.80 | | 26.74 | 23.78 | 26.02 | | AI203 | | 0.2 4
0.23 | 0.31 | | 0.20 | 0.25 | 0.05 | 0.33 | 0.20 | 0.22 | 0.06 | 0.15 | 0.18 | 0.23 | | 0.08 | 0.06 | 0.12 | | CaO | | 0.21
0.25 | 0.44 | | 0.14 | 0.04 | 0.14 | 0.09 | 0.10 | 0.13 | 0.35 | 0.07 | 0.04 | 0.17 | | 0.16 | 0.11 | 0.21 | | Na20 | | 0.76
0.73 | 0.44 | | 0.98 | 0.75 | 2.16 | 1.04 | 2.78 | 0.41 | 1.80 | 0.51 | 0.21 | 0.70 | | 0.70 | 1.02 | 4.55 | | MgO | | 0.01
0.02 | 0.01 | _ | 0.02 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.03 | 0.00 | 0.01 | 0.03 | | 0.02 | 0.02 | 0.02 | | Cr203 | | 0.00
0.02 | 0.02 | Pittsburgh | 0.00 | 0.01 | 0.05 | 0.00 | 0.09 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | Freeport (| 0.00 | 0.02 | 0.04 | Kittanning | MnO | | 0.92
1.32 | 0.45 | Pittsburgh Coal (WV) | 1.76 | 1.63 | 4.25 | 1.28 | 8.68 | 1.52 | 2.96 | 1.23 | 0.82 | 1.80 | Freeport Coal Zone (PA) | 1.83 | 2.48 | 10.05 | Kittanning Coal Zone (PA) | FeO | | 1.32
2.43 | 1.63 | B | 2.51 | 2.21 | 5.94 | 2.59 | 0.90 | 1.06 | 7.79 | 2.80 | 1.70 | 2.33 | e (PA) | 2.18 | 4.26 | 3.01 | ne (PA) | X 20 | | 58.85
63.95 | 71.75 | | 68.50 | 52.88 | 47.12 | 55.54 | 63.65 | 54.14 | 57.35 | 58.10 | 60.87 | 60.28 | | 56.08 | 55.52 | 55.00 | | SiO2 | | 0.30
0.37 | 0.26 | | 0.14 | 0.30 | 0.24 | 0.17 | 0.38 | 0.12 | 0.43 | 0.16 | 0.18 | 0.52 | | 0.11 | 0.14 | 0.24 | | TiO2 | | 93.48
95.21 | 94.48 | | 93.48 | 85.34 | 92.28 | 89.84 | 92.42 | 89.30 | 99.36 | 80.87 | 83.12 | 83.88 | | 87.89 | 87.41 | 99.27 | | Total | | illite2.2
illite2.3 | illite1.2 | | illite6.2 | illite5.4 | illite5.3 | illite4.5 | illite4.3 | illite4.2 | illite3.2 | illite3.1 | illite2.4 | illite2.3 | | illite6.4 | illite5.6 |
illite5.4 | | Comment | | 132
133
2 | | | 128 2 | | | | No. | |------------------------|-----------|-----------|-----------|-----------|-----------|----------------------|---------| | 31.88
27.12 | 21.62 | 30.38 | 24.48 | 9.34 | 30.45 | | AI2O3 | | 0.33
0.46 | 0.31 | 0.36 | 0.20 | 0.29 | 0.40 | | CaO | | 0.41
0.30 | 0.34 | 1.05 | 0.68 | 1.09 | 0.94 | | Na20 | | 0.88
1.34 | 0.93 | 1.21 | 0.76 | 1.44 | 1.19 | | MgO | | 0.03
0.01 | 0.02 | 0.04 | 0.01 | 0.03 | 0.02 | _ | Cr203 | | 0.00
0.03 | 0.00 | 0.01 | 0.01 | 0.02 | 0.02 | Pittsburgh | MnO | | 0.86
1.49 | 0.85 | 0.93 | 0.77 | 1.21 | 1.25 | Pittsburgh Coal (WV) | FeO | | 5.40
3.64 | 3.06 | 3.33 | 2.98 | 3.77 | 3.97 | Ķ | K20 | | 56.89
63.87 | 65.26 | 55.93 | 69.56 | 60.31 | 50.91 | | SiO2 | | 0.65
0.55 | 0.75 | 0.62 | 0.23 | 1.23 | 2.22 | | TiO2 | | 97.32
98.81 | 93.14 | 93.86 | 99.67 | 98.72 | 91.35 | | Total | | illite4.2
illite4.3 | illite4.1 | illite3.5 | illite3.3 | illite3.2 | illite3.1 | | Comment | #### Appendix III #### **Elemental Analysis -Quality Control** #### **Elemental Analysis— Quality Control** All of the samples were analyzed by several techniques. Table 2 shows the data for the un-leached feed coals and intermediate and final coal cleaning products of the four program coals. Elemental compositions of all 16 samples were determined by instrumental neutron activation analysis (INAA), inductively coupled plasma - atomic emission spectroscopy (ICP-AES), and inductively coupled plasma - mass spectrometry (ICP-MS). All samples were also analyzed by cold vapor atomic absorption (CVAA) for mercury and hydride generation atomic absorption (HGAA) for selenium. Comparison of results from different independent procedures can provide information on reliability of data analysis and sampling. There is generally very good agreement between values for the same element measured by different techniques, with the exception of the ICP-MS values for arsenic which seems to be biased toward high values. In addition, Table 2 shows the results of duplicate INAA analyses of several program samples. Agreement between these replicates is excellent. With each group of about 30 samples, the USGS standard coal CLB-1 was analyzed by INAA as a control sample. Table A3-1 shows eight different analyses of CLB-1 by INAA. The mean and standard deviation of the values, and the mean of the reported errors are also given together with the accepted values. There is excellent agreement between the measured values and the "accepted" values. Five control standards were used for ICP-AES. Determined values and accepted values are given in Table A3-2. Several control samples were used for ICP-MS. These control samples, along with accepted values, are given in Table A3-3. Agreement between measured values and accepted values for the ICP techniques is generally good, again with the exception of arsenic, which seems to be biased towards higher values relative to the accepted values for the whole coal control samples. As a result, greater consideration was given to the INAA values for arsenic. In addition, several control samples were determined by cold-vapor atomic absorption (Hg) and by hydride generation atomic absorption (Se). These control samples are included in Table A3-4. Table A3-1. Control Samples- INAA | Accepted Value: Error: | Mean:
Standard Deviation:
Mean Error: | CLB Split 9 ERROR: CLB Split 10 ERROR: | ERROR:
CLB Split 8
ERROR: | ERROR: CLB Split 6 ERROR: | CLB Split 4 ERROR: CLB Split 5 | CLB Split 2 ERROR: CLB Split 3 | units: CLB Split 1 ERROR: | | |------------------------|---|--|---------------------------------|---------------------------|--------------------------------|--------------------------------|---------------------------|----------| | ₹ 13 | 14.0
0.60
0.44 | 14.4
0.50
14.2
0.46 | 0.49
13.4
0.41 | 0.40
15.2
0.49 | 13.7
0.41
13.7 | 14.1
0.42
14.4 | ppm
13.2
0.39 | > | | | | | | | | | ND DP m | <u>_</u> | | 9.7
1.2 | 10
1.9
0.52 | 15.7
0.63
10.0
0.68 | 0.39
9.4
0.39 | 0.69
10.2
0.37 | 9.8
0.49
9.2 | 10.1
0.60
9.6 | 9.5
0.61 | ? | | ₹ 2 | 2.0
0.21
0.20 | 2.1
0.20
2.3
0.25 | 0.32
2.1
0.18 | 0.15
2.4
0.16 | 2.0
0.25
2.0 | 1.9
0.16
1.9 | 9pm
1.8
0.13 |) | | 18
2 | 19
2.3
3.2 | 3.3
21
4.3 | 3.8
19
2.7 | 2.6
21
2.7 | 20
4.2
18 | 17
3.7
19 | ppm
15
2.3 | <u>?</u> | | 7 0.7 | 7.1
0.39
0.21 | 6.6
0.31
7.0
0.15 | 0.15
7.0
0.14 | 0.17
8.1
0.17 | 6.8
0.42
7.4 | 7.0
0.19
7.0 | ppm
7.1
0.23 | } | | 7.5 | 1.53
0.038
0.057 | 1.49
0.059
1.50
0.045 | 0.072
1.57
0.045 | 0.082
1.46
0.053 | 1.57
0.050
1.53 | 1.51
0.048
1.52 | 9pm
1.56
0.042 | 5 | | | | | | | | 3888 | N N D B | <u> </u> | | | | | | | | 3888 | N N D C |) | | 48
4 | 50
2.5
3.2 | 51
51
2.2 | 2.9
46
4.0 | 2.2
3.8
3.8 | 49
3.1
52 | 48
2.2
50 | 2n
ppm
47
2.8 | 7 | | | | | | | | 3 8 8 8
5 8 8 8 | ND Ppm | J | | | | | | | 8888 | | N N N | . | | ₹.5 | 1.40
0.051
0.070 | 1.37
0.046
1.44
0.042 | 0.040
0.040
1.37
0.041 | 0.10
1.51
0.097 | 1.3
0.13
1.4 | 1.38
0.077
1.37 | ppm
1.35
0.041 | ļ | | 0.55
N | 0.52
0.058
0.067 | 0.61
0.077
0.56
0.076 | 0.075
0.45
0.061 | 0.064
0.51
0.060 | 0.45
0.062
0.59 | 0.49
0.064
0.52 | ppm
0.47
0.063 | = | | 1.1
0.44 | 0.89
0.014
0.019 | 0.90
0.017
0.89
0.020 | 0.016
0.88
0.020 | 0.016
0.93
0.023 | 0.89
0.021
0.89 | 0.90
0.021
0.89 | 0.88
0.016 | ָר
י | ND = not determined IV = informational value Table A3-2 Control Samples- ICP-AES | NIST 1633b
Accepted Value (7) | NIST 1633a
Accepted Value (6) | NIST 1632b (4)
Accepted Value (5) | CLB-1 Split 1 (2) CLB-1 Split 2 (2) Mean Accepted Value (3) | Ref 65-1 Ref 65-2 Ref 65-3 Ref 65-4 Ref 65-5 Mean Standard Deviation Accepted Value (1) | Element
units: | |----------------------------------|----------------------------------|--------------------------------------|---|---|-------------------| | N
D | ND | ND | N N | 88888 | As
ppm | | N
D | N
D | N
D | N N | | Hg | | 210
198.2 | 200
196 | = = | 9.2
8.8
9.0
9.7 | 0.024
0.014
0.024
0.018
0.018
0.026
0.021
0.0050
0.019 | Cr | | N
D | N
D | N
D | N N | N N N N N | Se
ppm | | 130
120.6 | 130
127 | 6.7
6.10 | 17
17
17
18 | 88888 | ppm <u>N</u> | | 54
50 | 46
46 | 2.3
2.29 | 6.4
6.2
7.0 | | Co | | N
D | N | N
D | <u> </u> | | Sb | | N
D | ND | ND | N N | NNNN | Pb | | ND | N
D | N
D | N N | | ppm
Cd | | 220
210 | 220
220 | 11.3
11.89 | 46
46
48 | 0.34
0.46
0.62
0.61
0.67
0.54
0.14 | Zn | | NR
NR | 12 | 0.6
NR | 0.9
N 1 | 0.005
0.004
0.006
0.006
0.007
0.007
0.006
0.0011
0.185 | Be
ppm | | 140
131.8 | 180
190 | 12.0
12.4 | 8.0
7.8
7.9
8 | 0.28
0.25
0.34
0.33
0.36
0.36
0.042
0.042 | Mn | | 28
25.7 | 25
24.7 | 1.3
1.342 | 11.4 | 88888 | Th | | N
D | N
D | N D | N N | 88888 | ppm
U | | ND | N | 0.703
0.759 | 0.756
0.752
0.754
1.25 | 0.62
0.50
0.90
1.0
0.80
0.76
0.20 | % F | ⁽¹⁾ U.S. Geological Survey Water Standard Certificate of Analysis ⁽²⁾ Values based on acid digest of CLB-1 ash recalculated to a whole coal basis ⁽³⁾ U.S. Geological Survey Certificate of Anaysis ⁽⁴⁾ Values based on dissolution of NIST 1632b coal ash reported on a whole coal basis (5) National Bureau of Standards Certificate of Analysis for 1632b ⁽⁶⁾ National Bureau of Standards Certificate of Analysis for 1633a ⁽⁷⁾ National Bureau of Standards Certificate of Analysis for 1633b ND = Not determined NR = Not reported Table A3-3. Control Samples- ICP-MS | T-105 T-105 T-105 Mean Standard Deviation Accepted Value (8) | T-131 T-131 T-131 Mean Mean Standard Deviation Accepted Value (7) | CLB-1 Split 1 (5) CLB-1 Split 2 (5) Mean Accepted Value (6) | NIST 1633b
Accepted Value (4) | NIST 1633a
Accepted Value (3) | NIST 1632b (1)
Accepted Value (2) | Element
units: | |--|---|---|----------------------------------|----------------------------------|--------------------------------------|-------------------| | 3.0
2.6
2.5
2.7
0.28
2.3 | 49
51
51
50
1.0
56.6 | 16
17
17
13 | 160
136.2 | 180
145 | 4.8
3.72 | As
ppm | | NNN | N N N | N N | N
D | N
D | N | ppm
Hg | | 888 | 888 | N N | S | N
D | N
D | Cr | | 888 | 888 | N N | N
D | N
D | N | Se | | 888 | 888 | N N | N
D | N
D | Z
D | ppm <u>Ni</u> | | NNN | NNN | N N | N
D | N
D | S | ppm
Co | | 5.5
4.9
5.0
5.1
0.32 | 57
55
57
56
1.2
56.2 | 1.6 | 6.4
6 | 7.5
7 | 0.27
0.24 | Sb | | 11.6
12.2
12.2
12.0
12.0
0.34
11.0 | 19.9
19.7
19.5
19.7
0.20
18.1 | 5.5
5.5
5 | 78
68.2 | 77
72.4 | 4.5
3.67 | Pb
ppm | | 2.8
2.7
2.7
2.8
0.07 | 6.8
6.5
6.7
6.7
0.15
6.1 | 0.096
0.096
0.096
NR | 0.92
0.784 | 1.3 | 0.071
0.0573 | ppm
Cd | | 888 | 888 | N N | N
D | N
D | N
D | Zn | | 8 8 8
8 8 8 | 8 8 8
8 | Z Z
D D | N
D | N
D | N
D |
Be
ppm | | 888 | 888 | N N | ND | <u>N</u> | N
D | Mn
Mn | | 888 | . 888 | <u>Z</u> Z | N
D | N
D | N
D | ppm
Th | | 0.4
0.4
0.0
R | 8 8 8 | 0.49
0.47
0.48
0.55 | 9.5
8.79 | 11
10.2 | 0.46
0.436 | ppm
U | | NNN | N N N | Z Z
D D | N
D | N
D | N
D | % Fe | NR = Not reported ⁽¹⁾ National Bureau of Standards Certificate of Analysis for 1632b (2) Values based on dissolution of NIST 1632b coal ash reported on a whole coal basis ⁽³⁾ National Bureau of Standards Certificate of Analysis for 1633a ⁽⁴⁾ National Bureau of Standards Certificate of Analysis for 1633b ⁽⁵⁾ Values based on acid digest of CLB-1 ash recalculated to a whole coal basis (6) U.S. Geological Survey Certificate of Anaysis (7) U.S. Geological Survey Internal Water Standard Certificate of Anaysis (8) U.S. Geological Survey Internal Water Standard Certificate of Anaysis ND = Not determined Table A3-4 Control Samples-Cold Vapor (Hg) and Hydride Generation (Se) Atomic Absorption | Element .
units: | Hg
ppm | Se
ppm | |---|--|--| | CLB-1
CLB-1
CLB-1
CLB-1 | 0.12
0.12
0.13
0.17
0.15 | 2.86
2.85
1.77 | | CLB-1
Mean
Standard Deviation
Accepted Value (1) | 0.16
0.14
0.021
0.2 | 2.49
0.626
2 | | 1632b
1632b
1632b
1632b
1632b
1632b | 0.05
0.06
0.05
0.04
0.03
0.04 | 1.24
0.96
1.19 | | 1632b
Mean
Standard Deviation
Accepted Value (2) | 0.05
0.046
0.0092
NR | 1.13
0.15
1.29 | | 1633b
1633b
1633b
1633b
1633b
1633b
1633b
Mean
Standard Deviation
Accepted Value (3) | 0.15
0.16
0.17
0.15
0.14
0.14
0.12
0.15
0.15
0.15
0.15 | ND
ND
ND
ND
ND
ND
ND | | 1635
1635
1635
Mean
Standard Deviation
Accepted Value (4) | ND
ND
ND | 0.81
0.74
0.86
0.80
0.060
0.9 | ⁽¹⁾ U.S. Geological Survey Certificate of Anaysis NR = not reported ND = not determined ⁽²⁾ Values taken from National Bureau of Standards Certificate of Analysis for 1632b ⁽³⁾ Values taken from National Bureau of Standards Certificate of Analysis for 1633b ⁽⁴⁾ Values taken from National Bureau of Standards Certificate of Analysis for 1635